Natural Resource Summary for Padre Island National Seashore FINAL REPORT February 2005 Prepared by Robert J. Cooper Sandra B. Cederbaum and Jill J. Gannon Warnell School of Forest Resources University of Georgia Athens, GA # TABLE OF CONTENTS | ECUTIVE CUMMADV | | |---|--| | ECUTIVE SUMMARY | | | SEARCH REVIEWS | | | BIOLOGICAL RESOURCES | | | VEGETATION | | | Terrestrial | | | Surveys, descriptions, checklists | | | General area, Padre Island and Mustang Island | | | Padre Island National Seashore | | | Spoil Islands | | | Individual species studies | | | Aquatic | | | Surveys, descriptions, checklists | | | Seagrass studies | | | Turtle grass studies | | | Shoalgrass | | | Fungi | | | MAMMALS | | | General surveys, checklist | | | Large mammal survey, studies | | | Small mammals survey, studies | | | Bats surveys, studies | | | Marine mammal survey, studies | | | HERPETOFAUNA | | | Reptiles | | | General surveys, checklists | | | General studies | | | General sea turtle studies | | | Green sea turtle studies | | | Kemp's ridley sea turtle studies | | | Other Taxa | | | Amphibians | | | BIRDS | | | All species | | | General surveys | | | Anthropogenic effects | | | Shorebirds, wading birds. | | | General surveys | | | Species distribution | | | Habitat use | | | Reproduction | | | Anthropogenic effects | | | Waterfowl | | | Species distribution | | | Habitat use | | | Anthropogenic effects | | | Pelicans Pelicans | | | General surveys | | | Reproduction | | | Anthropogenic effects | | | Raptors | | | Habitat use | | | Peregrine Falcons | | | Burrowing Owls | | | Anthropogenic effects | | | Songbirds | | | General surveys | | |--|----| | Species distribution | | | Habitat use | 22 | | FISH | | | General Surveys, Checklists | | | General studies - Marine, Estuary, Bay | | | Abundance | | | Ecology | | | Reproduction | | | General studies - Inland | | | Invertebrates | | | Collections | | | Terrestrial | | | General surveys, checklists | | | Ecology | | | Anthropogenic effects | 27 | | Aquatic - Benthic | | | General surveys, checklists | | | Distribution | | | Anthropogenic effects | | | Aquatic - Crustacean | | | General surveys, checklists | | | Ecology | | | Distribution | | | Anthropogenic effects | | | Aquatic - Mollusks | | | Surveys, checklists | | | Ecology | | | Distribution | | | Other Aquatic Invertebrates | | | General surveys, checklists | | | Abundance | | | Ecology | | | Anthropogenic effects | | | PHYSICAL RESOURCES | | | | | | GEOLOGY | | | Formations | | | Soil, sediment | | | General area | | | Padre Island and surrounding area | | | Sediment Transport | | | Hydrology | 3/ | | Groundwater | | | Surface water | | | General studies | | | Water quality | | | Area waters | | | Padre Island inland waters | | | Salinity | | | AIR QUALITY | | | ECOSYSTEM STUDIES | 43 | | COASTAL DUNES AND BEACHES | | | General | 43 | | Eolian dunes | 43 | | Effects of Recreational Use | 44 | | Dune Stabilization. | | | Sand distribution | 45 | | PONDS, WETLANDS | 40 | | SPOIL ISLANDS | | | THE GULF - REEF SYSTEM. | | | | | | ESTUARIES | 4 | | General Laguna Madre | | |--------------------------|----| | Physical properties | 48 | | Fossils and assemblages | 49 | | Biota | 50 | | Brown tide | 51 | | General seagrass beds | | | Physical properties | | | Biota | 53 | | Turtle grass beds | 54 | | Shoalgrass beds | 55 | | Tidal flats | 56 | | Physical properties | 56 | | Biota | | | MANAGEMENT ISSUES | 58 | | ADJACENT LANDUSE IMPACTS | | | CONTAMINATION | 59 | | Oil | | | Trash | 60 | | Pesticides | 61 | | DISTURBANCE | 62 | | Cattle grazing | 62 | | Erosion | 62 | | Fire | 63 | | Vehicle or pedestrian | 63 | | Hurricanes | 65 | | Park maintenance | 65 | | LITERATURE CITED | 66 | | APPENDIX A | 93 | | APPENDIX B. | 94 | | GIS DATA, DATASETS | 98 | # LIST OF FIGURES FIGURE 1. LOCATION AND EXTENT OF THE PAIS, ONE OF EIGHT PARKS IN THE GULF COAST NETWORK...... X ### **EXECUTIVE SUMMARY** Padre Island National Seashore (PAIS) was established in 1962 and consists of approximately 130,000 acres of land and water. At 70 miles, it is the longest stretch of undeveloped barrier island in the world and ranges in width from ½ to 3 miles. It contains tens-of-thousands of pristine wetlands and 29 rookery islands. PAIS is bordered by the Gulf of Mexico to the east and Laguna Madre to the west. Laguna Madre is one of only a few hypersaline bodies of water in the world and is also one of the most productive estuarine systems. Due to the pressure from growing development along coastal Texas, the habitat in the park has become an increasingly important resource for many resident and migrating species. A number of vegetation surveys or studies have been conducted on PAIS, the island itself (both north and south Padre Island) and Mustang Island, beginning as far back as 1891. One detailed summary was produced of both the historical and current vegetation of Padre Island (including PAIS) and the surrounding areas. A number of historical descriptions of the island's vegetation during the 1600's through the late 1800's were included. In addition to summarizing the data from past resources, the report analyzed the context of these historic sources. A recent species list of the vascular plants on PAIS was developed using data from floristic studies as well as from the literature and documented 259 genera and 456 species from 77 families of flowering plants. Twenty-one species had not previously been documented on PAIS and 41 species had larger ranges then previously recorded. The communities described for PAIS were less diverse than other vegetation communities on the island and were apparently still recovering from overgrazing. In a second study, data from previous surveys were used to compare the vegetation of the northern Padre Island (including PAIS) to that of Mustang Island, Matagorda Island and southern Padre Island. Species richness and the number of species limited to the island were greatest on northern Padre Island, with its flora most similar to that of Matagorda Island. Because a large portion of the park is water, a great deal of research has been directed toward the aquatic vegetation of PAIS and the surrounding waters, in particular the seagrass beds. Of the predominate seagrass species in these waters, shoalgrass, turtle grass, and manateegrass, have been the focus of most studies. Using past vegetation maps of the lower Laguna Madre, a decrease in acreage of shoalgrass and an increase in other seagrass species and bare bottom has been documented. Various studies have found that the conversion to other species was correlated with a change in salinity, dredging, and nutrient availability. The upper Laguna Madre and Baffin Bay hold almost 30% of the seagrass within Texas. In a 1997 summary report on the seagrass trends of the Corpus Christi Bay National Estuary Program, no turtle grass was found within the upper Laguna Madre, instead it is predominately shoalgrass. Research had found that the persistent brown tide was having a serious negative effect on the seagrasses within the lagoon. From 1988 to 1996 3.8% of the total seagrass acreage was lost. Information on the mammals of the park was mainly collected during the 1970's and 1980's, with an emphasis on rodent species. Only two studies have examined the larger mammals on the park, both of which focused on coyotes. A number of checklists have been created over the years for PAIS and according to the NPSpecies database, a total of 60 species have been documented or were possible in the park. Several studies have been conducted on small mammal populations on Padre Island and the surrounding areas. Much of this work has focused on the ecology of Padre Island or Gulf Coast kangaroo rat and the morphological differences that differentiate the species and its subspecies. In a study that compared the diversity of mammals that exist on the barrier islands of Texas and the adjacent mainland, correlations were found between species richness and island area and length. Additionally researchers concluded that the low species counts of the islands had more to do with the mammals' inability to survive the harsh island environment then a lack of colonization events. During 2002 and 2003 the Texas Nature Conservancy conducted an inventory of herpetofauna on PAIS and documented 23 reptile and five amphibian species. This comprehensive study has been the only inventory conducted on PAIS and incorporated current data, through surveys and collections, as well as confirmed historical sightings and collections. A number of amphibian species found within the county were not detected on the park, likely due to the lack of available freshwater. Other than this survey, most of the herpetofaunal studies that have been conducted on the park have involved one of the five threatened or endangered sea turtles which inhabit the park. Most of this work has focus on the Kemp's ridley sea turtle. A plan to restore Kemp's riley sea turtle nesting grounds on PAIS through a reintroduction program began in 1978 and continued through 1988. This 'Head-start' program involved the collection of eggs from Rancho Nuevo Beach, Tamaulipas, Mexico and their transportation to PAIS where they would be incubated, hatched and imprinted. Once imprinted, the young were moved to the National Marine Fisheries Center where they were raised for a year before they were released into the sea. After the 10th year of the Head-start program, the focus switched from reintroduction to the relocation and monitoring of turtles that returned to nest on the shores of PAIS, and the protection of those nests. During this time, a number of studies have been conducted to investigate topics such as the effect of temperatures on incubation and nesting of turtles, and the acclimation of the Head-start turtles to the natural environment. The number of nests on PAIS has
been steadily increasing since 1996 and the park generates annual sea turtle reports documenting the success of patrol efforts, incubation, nesting, and strandings that occur within the park. Birds have been very well studied on the park and the surrounding areas, more so than any other taxa. Studies have focused on a variety of topics including but not limited to abundance, food sources and availability, species diversity, reproduction, effect of anthropogenic and natural disturbances, and habitat use. The most comprehensive surveys of the general avian populations on PAIS were four year-long studies, which were conducted during the 1990's. Data were collected on species diversity, abundance, habitat use and bird activity (e.g., feeding, nesting), but focused on Threatened, Endangered, or Candidate species and those species that actively use the mudflats or beaches. The number of species detected on the western side of the island was nearly double that of the gulf side but all sections provided habitat for Threatened or Endangered Species for both feeding and/or nesting. This study found that certain birds preferred one side of the island and others switched between the two sides. A number of reports examined the diets and distribution of a variety of waterfowl species in the area, particularly the distribution of wintering Redheads and their effect on seagrass stands. These studies found that while freshwater and saltwater habitats were important for Redheads, they favored lower salinity areas where they consumed large quantities of the shoalgrass rhizome biomass. Peregrine Falcons have also been a major focus of a large quantity of avian research since PAIS is a major staging area for their migration. An extensive effort to monitor Peregrine Falcons on PAIS was initiated during 1977. Fall and spring migrants were observed, trapped, banded and bled to test for pesticides and genetic markers. Information was summarized on a seasonal or yearly basis with a 10-year summary of the project written in 1988. Additional studies were conducted on the wintering behavior of Peregrine Falcons though the use of radio telemetry on birds that were caught during migration on South Padre Island and Laguna Madre. Due to the effect the monitoring was having on other species, the project was discontinued on PAIS after the fall of 1993, but monitoring still occurred outside of the park after this period. Although there have been no large scale fish surveys conducted on PAIS, almost 150 species of fish have been documented at the park. Texas Parks and Wildlife have monitored finfish in the area for an extended period. A literature compilation relating to finfish in the area and an annotated species list will be completed. Additionally because of the high concentration of commercial and sport fishermen in the area, fish species in the open waters have been well documented. Those species located inland have not been well studied. Two studies were conducted in the late 1980's to examine the baseline fish and plankton populations for PAIS. The first study examined the species and abundance of surf fish in the Gulf and collected information on migration patterns, size, growth, seasonal variations and relationship between inshore plankton and fish. Sixty-two fish species were documented and no long-term effect of red tides was seen on fish populations. A second study also collected data on the fish and plankton populations but sampling occurred in the Laguna Madre. No comprehensive studies of the invertebrate populations of PAIS have been conducted. Instead, information has been gathered by site specific or population specific studies and has covered a wide variety of species and habitats. Limited work has been conducted on terrestrial species, instead most has focused on the aquatic invertebrates such as mollusks and crustaceans and documented such things as the species diversity, density, daily and breeding activities, habitats, seasonality, and the effects of parasites, anthropogenic disturbances, salinity and temperature on the populations. A number of documents describe the general geology of the island and the area, including some specific to the park. Studies have also focused on the transportation of sediment through wind and water and the resulting effects on this barrier island. The underlain formation of Padre Island is an ancient barrier bar deposited during the late Pleistocene period. The sediments deposited on this barrier were of the Quaternary Period and were formed during the Recent Epoch and primarily consist of sand and shell. The sediment along Padre Island varies down its length due to multiple sources and the way in which deposition occurred. Sand along the southern end is coarse and was deposited by the Rio Grande. The finer sand in the north was deposited by the Nueces, Colorado and several other rivers to the north. A transition zone exists in the middle of the island where the sand is an equal measure of the two sizes. Grain size does not vary much due to season in the southern and northern provinces, but it does in the convergence area. The Natural Resource Conservation Service is conducting a soil survey specific to the park and is expected to be complete in 2004. A number of studies have also been conducted on the erosion and deposition in the area. Shoreline profiles and profile data from these studies were used to establish protocol for monitoring accretion and erosion at PAIS. A sediment budget analysis for Laguna Madre found that the lagoon was not filling up as some have said, but instead was migrating westward. All of the information on PAIS's water resources is currently being summarized by researchers from Texas A&M University-Corpus Christi and there are plans for the National Park Service's Water Resource Division to examine the park's watershed. The groundwater at PAIS has three distinct zones: the hypersaline, the freshwater and the seawater. Fresh shallow groundwater (3-15 feet in the north, 3-10 feet in the south) exists in the dunes as a lens floating on saline water but is probably not more than a few feet deep. The island's groundwater is not directly connected to the mainland aguifer; instead the freshwater recharge comes from precipitation on the island. Recent monitoring found high levels of ammonia in wells near the saline zone. It was thought that this was due to high nitrogen production from the algal mat on the wind tidal flats instead of an anthropogenic source. A number of studies have been conducted on the surface water of the park and the surrounding waterbodies. A baseline inventory of water quality of PAIS found 13 groups of parameters that exceeded water quality screening limits at least one time (between 1941 and 1998) in the study area. This report described waters that have been historically impacted by anthropogenic activities such as development, marine traffic, oil and gas exploration and development, recreation, wastewater discharge, atmospheric deposition and dredge and spoil operations. Portions of the water in the Gulf of Mexico and Laguna Madre near PAIS have been listed on the Texas State impaired list because they do not meet the standards set for there use due to potential contamination by human pathogens, low levels of dissolved oxygen, and elevated levels of mercury in fish. Water quality has also been monitored in ponds within PAIS. These surveys have documented an increase in phosphorus levels, color change, and a decrease in salinity. There are a number of active monitoring stations on the park and in surrounding areas that provide information on the park's air quality. Two long-term collection programs have recently placed monitoring stations on the park and are currently collecting data on the local air quality. Data from these locations are contributing to larger studies that examine the formation and transport of air pollutants along the Gulf Coast of Texas and background atmospheric levels of dioxin-type compounds, especially those near agriculture. An air emissions inventory conducted at the park during 2001 documented the sources and magnitude of in-park emissions, identified strategies to mitigate emissions, and evaluates compliance with state and feral air pollutions regulations. Statewide collection sites for the National Atmospheric Deposition Program/National Trends Network data show a slight decrease in wet sulfate and wet nitrate concentration, but no trend in wet ammonium concentration and deposition or in wet sulfate and wet nitrate deposition. There are a number of aquatic and terrestrial ecosystems that exist on PAIS including the dunes and beaches, ponds and wetlands, spoil islands, and estuaries. Studies have been conducted on the dune habitat of PAIS and have focused on the dune types, vegetation, cycles, and factors that control them. A good deal of research has also examined the effects of natural processes and human induced changes on the dunes. Historical disturbance to the island, such as overgrazing and drought, have been compounded by high winds and tides of hurricanes, and exacerbated by the large volume of visitors the park receives. Although a barrier island provides protection for mainland coastal zones, if foredunes erode due to human or natural influences, protection for the coast declines. Native grasses have been found to be the best vegetation to help stabilize these foredunes. A few studies have examined the inland ponds on PAIS. These studies examined the flora and fauna, as well as water quality parameters. Most studies that have been conducted on the spoil islands have focused on the avian species that inhabit the islands. Some studies have found that the presence of people and the addition of spoil to the islands during the incubation and early nestling stages negatively affected avian nesting success. The Laguna Madre, one of the largest ecosystems in the park, has been the focus of many studies that examined
such things as the physical properties of the water (e.g., salinity, movements, water circulation, and temperature) and the organisms that inhabit the lagoon (including plankton, crustacean, mollusks, birds and fish). In 1990, a phytoplankton bloom known as the brown tide formed in the Laguna Madre. A number of studies have examined why the bloom began (e.g., combination of low grazer populations, extreme hypersalinity of water due to drought, and a large nutrient flush due to a fish kill) and possible reasons for the resilience of the brown tide (e.g., growth rate is greater than its grazers, low turnover rate, hypersalinity of the water, and its thick protective mucus layer). Seagrass beds have also been the focus of a great deal of research. These studies have examined such topics as the availability of nitrogen in the system, the effect of bacterioplankton on the cycling of carbon and its effect on seagrass productivity, as well as the change in seagrass composition. Much of the work that has occurred on the tidal flats, which divide the lagoon into what is known as upper and lower Laguna Madre, has examined the macroinvertebrate and avian populations, and links between the two. Shorebirds have been shown to have a significant effect on macrobenthos abundance in these flats but presence or absence of the shorebird species was not useful in predicting critical habitats. Many of the park's management issues concern the protection of natural resources and mitigating the effects of various types of disturbance such as human use, cattle grazing, fire and storm impacts. Human use has caused both direct (e.g., destruction of habitat from pedestrians and vehicles, dredging and development) and indirect (e.g., contamination from trash, oil spills, and pesticide use) management concerns for the park. Multiple studies have examined the effects of vehicles and pedestrians on the beach, dunes and the existing biota of PAIS. Not surprisingly, most found that areas with heavy traffic displayed a decline in density and species richness, and cause areas to be less stable during storm events. Hurricanes are one of the biggest concerns for the park as they can have a devastating effect on the biological communities, park structures and facilities, and cause morphological shoreline changes. Beach erosion is also a prevalent management issue at PAIS and many efforts have been made to study and manage this problem. Grazing had occurred continuously on the island for 150 years until 1971, when cattle were removed. Overgrazing and drought previously denuded a once largely vegetated island and increased the accumulation of sand in Laguna Madre. Since grazing has been phased out on the island, vegetation has rebounded and consequently reduced sand flow and caused a shoreline retreat at Laguna Madre. Due to the number of oil tankers in Corpus Christi Bay and seeps from the floor of the Gulf of Mexico, threats of oil spills remain a concern for the park. Studies of areas affected by spills have found decreased abundance and absence of certain species, but these effects were not thought to be long lived. Other forms of contaminations such as trash and pesticides have also been monitored on the park to determine the amount, type, and possible effects on the park and its inhabitants. There has been a decline in the level of organochloride pesticides such as DDE detecting in park fauna since the 1970's but chemicals such as polychlorinated biphenyls (PCBs) are now being detected. Figure 1. Location and extent of the PAIS, one of eight parks in the Gulf Coast Network RESEARCH REVIEWS ### **BIOLOGICAL RESOURCES** Padre Island National Seashore (PAIS) was established in 1962 and consists of approximately 130,000 acres of land and water. At 70 miles, it is the longest stretch of undeveloped barrier island in the world and ranges in width from ½ to 3 miles. It contains tens-of-thousands of pristine wetlands and 29 rookery islands. PAIS is bordered by the Gulf of Mexico to the east and Laguna Madre to the west. Laguna Madre is one of only a few hypersaline bodies of water in the world and is also one of the most productive estuarine systems. Due to the pressure from growing development along coastal Texas, the habitat in the park has become an increasingly important resource for many resident and migrating species. A couple of reports have provided a general overview of the park and surrounding habitats. The Gulf Coast Association of Geological Societies produced a field guide from a convention field trip in 1972 that gave an overview of the geology, history and biota of the park (Gulf Island Association of Geological Societies 1981). The guide listed common species for mammals, birds, fish, snakes, crustaceans and mollusks. Tunnell and Judd (2002) provided a good overview of the research that has been conducted in the Laguna Madre as well as important conservation issues and recommendations. They described the geology, hydrology and ecology of the system. They discussed multiple ecosystems in the estuary including seagrass meadows, open bay, wind-tidal flats and barrier islands, and the organisms that inhabit them. # VEGETATION **Terrestrial** Surveys, descriptions, checklists # General area, Padre Island and Mustang Island A number of vegetation surveys or studies have been conducted on Padre Island or Mustang Island. Two of the earliest of such studies were Lloyd (1891) and Cross and Parks (1937). Lloyd described the vegetation and physical characteristics of Padre Island and Cross conducted a vegetation study that included PAIS. Jones et al. (1961) compiled a list of the flowering plants and ferns of the Texas Coastal Bend, which included PAIS. In a separate document, Jones (1966) completed a checklist for the plants of Padre and Mustang Islands. Gillespie (1976) completed an annotated checklist of the flowering plants of Mustang Island. Jones (1977) surveyed the flora of Padre and Mustang Islands as well as the adjacent waters. Multiple studies also have been conducted or checklists created on the flora of South Padre Island. Lonard et al. (n.d.) conducted a study to examine the species composition of vegetation found in the non-tidal wetland communities on South Padre Island. Lonard and Sorensen (1974) created a checklist for the angiosperms on South Padre Island. Judd et al. (1977) reported on a study of the vegetative patterns found in the six topographic zones on South Padre Island. They identified 204 plant species during this study. Two hundred and seven flowering plants were documented by Lonard et al. (1978). Bletsch (1980) examined flowering plants on South Padre Island for kranz leaf anatomy. Lonard and Judd (1980) studied the phytogeographic affinity of 99 species native to South Padre Island. They found that two species were endemic to the island, but 44% could also be found on the mainland. Twenty-eight percent had tropical affinities and likely reached the island by oceanic drift. They found that birds were the most important dispersal mechanism for the island's native species. Lonard and Judd (1981) described the terrestrial vegetation of South Padre Island and Lonard and Judd (1989) examined the flowering and fruiting of 74 species of native angiosperms found on South Padre. Everitt et al. (1999) examined reflectance characteristics of vegetation and associated soil conditions on South Padre Island. Many species could be identified with the color-infrared aerial photographs but other visual cues such as growth form, shape and texture were helpful in discriminating species. # Padre Island National Seashore A number of surveys listed in the previous section sampled habitats within PAIS. There have also been a number of surveys and checklists that focused specifically on PAIS. McFarland (1973) examined the soil properties, such as salt, organic matter and essential element levels, of multiple sites on Padre Island and the effects on species diversity of plants growing on the sites. Rabalais (1975c) created a PAIS vegetation checklist. This list was based on the work done by Jones et al. (1961), Jones (1966) and Rechenthin and Passey (1967). In a 1975 document sent to the park, Jones listed sensitive plant species existing at PAIS and recommended that their collection be limited in order to preserve their populations (Jones 1975). Chaney et al. (1980) conducted transects on four beach areas on PAIS to examine the vegetation and sedimentation of the foredunes. Species composition and height of foredunes varied but no trends were found. Drawe et al. (1981) studied the soil and vegetation of five habitats on PAIS. They found the soil on the island was deficient in Nitrogen (N) and Potassium (K), and plant growth was limited by the salinity found in salty sands and the shoregrass flats. The predominant habitat, the low coastal sands, had the greatest diversity of plant species. Brown et al. (1989) produced a detailed summary report of both historical and current vegetation of Padre Island (including PAIS) and the surrounding areas. A number of historical descriptions of the island's vegetation during the 1600's through the late 1800's were included. In addition to summarizing the data from past resources, they also attempted to analyze the context of these historic sources. In a baseline study of three freshwater ponds on PAIS, Sissom et al. (1990) collected and summarized data on the plants observed surrounding these ponds. Drawe (1992) conducted vegetation surveys along four transects that were spaced throughout the park. He documented 140 species during the spring surveys, with the greatest diversity found in the northern end of PAIS. Species composition of the major plant communities was also detailed. Surveys were to be repeated that fall. A. Nelson (1997) and Nelson et al. (1997, 2000b) provided a detailed summary of the vegetation studies and surveys that have occurred at PAIS. Nelson et al. (1997) conducted a preliminary
survey of the habitats near Big Ball Hill in PAIS. Using previous surveys and their own, they detailed species encountered in each habitat and compared the communities of north and south Padre Island. This survey documented 69 genera and 83 species of flowering plants in the Big Ball Hill region. Negrete et al. (1999), Negrete (2000) and Nelson et al. (2000c) used the data from their floristic studies as well as from the literature and created an annotated list of the vascular plants on PAIS. The list documented 259 genera and 456 species from 77 families of flowering plants at PAIS. Twenty-one species had not been documented on PAIS and 41 species had larger ranges then previously recorded. Based on community structure they divided the area into five zones. These communities were less diverse than other vegetation communities on the island and were apparently still recovering from overgrazing. Nelson et al. (2000a) used data from previous surveys to compare the vegetation of the northern Padre Island (including PAIS) to that of Mustang Island, Matagorda Island and southern Padre Island. Species richness and the number of species limited to the island were greatest on northern Padre Island, with its flora most similar to that of Matagorda Island. This group of papers represents the most comprehensive vegetative studies and species lists for the park (D. L. Echols, personal communication, 12 March 2004). Laine and Ramsey (1998) completed the landcover classifications for PAIS. These landcover maps could be used to find appropriate locations for study plots, location of sensitive habitats and provide needed information about park resources during fires (Ramsey et al. 2002). # **Spoil Islands** A couple of studies have described or examined the vegetation of the spoil islands that were created during the dredging of the Gulf Intracoastal Waterway (GIWW) through Laguna Madre. During a survey for birds on Bird Island, Cahn described the sparse, low-lying vegetation found on the island (Cahn 1922). Mendoza and Ortiz (1974) examined the vegetation, bird populations and soils of 11 spoil bank islands in the upper Laguna Madre. They conducted soil analysis and created checklists for the plants and birds found on the sampling sites. Chaney et al. (1978) conducted a study on spoil islands in Laguna Madre to examine soils, vegetation and animal populations, use by seabirds and wading birds, and compared avian nesting sites between 'natural' sites on the coast. In a follow-up to this study, Sims et al. (2002) documented the current vegetation and physical characteristics of the islands and compared them to historic conditions. Twenty-two plant species were documented. Recommendations were given for the management for these islands. Smith and Sims (2002) conducted a study of eight spoil islands to examine annual changes in vegetation. They documented 54 species from 20 families but did not find changes in the overall structure of the vegetation during the year. ### *Individual species studies* Baker (1972) examined the effects of N, Phosphorus (P) and K fertilizers on sea oats (*Uniola paniculata*) and bitter panicum (*Panicum angustifolium*) both at PAIS and in greenhouses. He found that both species responded with increased vigor to the addition of fertilizer. Seneca (1972) examined the variations that occur between different populations of *U. paniculata*. Devall and Thien (1989) examined the reproductive biology of the beach morning glory, *Ipomoea pes-caprae*, along the Gulf of Mexico. Lonard and Judd (1999) discussed the spatial distribution of the beach morning glory, *I. imperati*, on and along coastal beaches. Populations on South Padre Island were limited by hurricanes. ### Aquatic Surveys, descriptions, checklists Merkord (1978) examined the distribution and abundance of the five predominant seagrass species in Laguna Madre, which is one of only two hypersaline lagoons in North America. Using past vegetation maps of the lower Laguna Madre, Quammen and Onuf (1993) documented a decrease in acreage of shoalgrass (*Halodule beaudettei* formally *H. wrightii*) and an increase in other seagrass species and bare bottom. Conversion to other species was correlated with a change in salinity and dredging was the suspected cause of the loss of seagrass. Onuf (1996a) described the spatial and biomass variation that occurred in the four seagrass species across Laguna Madre. Humm and Hildebrand (1962) found 193 varieties of marine algae from samples taken at various points along the shore of the Gulf of Mexico including some in the vicinity of PAIS. Dykstra (1966) examined the algae around Padre and Mustang Islands. In a waterfowl carrying capacity study in the upper Laguna Madre area, West (1969) developed vegetation maps, created permanent vegetation transects and conducted an inventory of aquatic flora and fauna that were important for waterfowl subsistence. Lonard and Sorensen (1974) created a checklist for the macroscopic marine algae on South Padre Island. Edwards (1976) conducted a study of the seaweeds and seagrasses off the coast of Port Aransas. They documented 88 species of benthic marine algal vegetation. Baca et al. (Baca et al. 1977, 1979) documented the ecology of several species of benthic marine algae on South Padre Island. They created a list of the benthic marine algal vegetation found on South Padre, which included 37 species not detected on previous studies. Sorensen (1979) created a guide to the seaweeds found on South Padre Island. Dunton (1994b) examined the abundance and biomass of the marine algae found at the north jetty at Port Mansfield, Texas. Kaldy (1996) found *Halimeda incrassate*, a rhizophytic alga, in the lower Laguna Madre, documenting a major range extension as prior to this it had not been reported in Texas. Strenth (2001) described common caulerpa (Caulerpa prolifera) populations in Laguna Madre. DeYoe and Hockaday (2001) examined the range expansion of two seaweeds (Codium taylorii and Caulerpa prolifera) into Laguna Madre. In a baseline study of three freshwater ponds on PAIS, Sissom et al. (1990) collected and summarized data on the plankton, among other taxa, found within these ponds. ### Seagrass studies Salinity tolerance of shoalgrass and manateegrass (*Syringodium filiformis*) was examined to determine waterfowl sustainability in PAIS (McMahan 1968). McMahan found shoalgrass could exist in a wider range of salinity levels (9.0 to 52.5 parts per thousand [ppt]) than manateegrass, which did best at 35.0 ppt but died at 52.5 ppt. Shoalgrass was found to be an important food source for waterfowl, shrimp and fish, but manateegrass was not. He also discussed possible effects of construction of fish passes and river diversion projects that may affect water salinity and increase salt intolerant species such as manateegrass. Pulich et al. (1997) discussed seagrass trends and current status in the Corpus Christi Bay National Estuary Program (CCBNEP) and correlated possible causes for these distribution trends. They found that the upper Laguna Madre and Baffin Bay hold 28.5% of the seagrass within TX. They found no turtle grass within the upper Laguna Madre, instead it is predominately shoalgrass. Although the northern portions of the study area remain relatively stable, research had found that the persistent brown tide was having a serious negative effect on the seagrasses within the lagoon. From 1988 to 1996 3.8% of the total seagrass acreage was lost. Negrete (2000) examined a tidal flat community along Laguna Madre bordering PAIS and found it was dominated by *Monanthochloe littoralis* and other salt tolerant plants. Eldridge and Morse (2000) modeled the seagrass-sediment relationship in the Laguna Madre. They found an interaction between seagrasses and sedimentary diagenetic processes that lowered the sulfide concentration in the sediment to non-toxic levels for the seagrasses. Kaldy et al. (2002) examined the contribution of seagrass to the net primary production in the lower Laguna Madre. Seagrass may be more important for structural habitat than Carbon (C) in the water column. ### *Turtle grass studies* Kaldy (1997) examined the growth and ecology of turtle grass (*Thalassia testudinum*) in Laguna Madre. Changes in energy allocation in different seasons and ages were studied as well as techniques for aging plant shoots. Lee (1998) conducted a study to examine the N budget for turtle grass between two distinct populations in Corpus Christi and Laguna Madre. High sediment N caused increased leaf growth and plants in low level conditions increased belowground growth. Experiments suggest that the Laguna Madre population was limited by availability of sediment N. Herzka and Dunton (1998) conducted a study of turtle grass in the lower Laguna Madre to examine the influence of light and C in current production models. Lee and Dunton (1999a&b) investigated how changes in N availability in sediments affected the C and N content of turtle grass in Laguna Madre. Increased N levels produced high leaf growth and low levels encouraged high belowground growth. Kaldy and Dunton (1999) examined possible explanations for the rapid northern expansion of turtle grass in Laguna Madre. Ecological features such as high seed production, high survival rate and floating seed as well as changes in C cycling were important in the dispersal and colonization of the species. Kaldy et al. (1999) examined turtle grass shoots in Laguna Madre to assess the accuracy of determining shoot age. They found the growth was influenced by site, season and yearly variation, and affected the accuracy of the method. Kaldy and Dunton (2000) investigated whole plant growth and reproduction in turtle grass and found that seasonal variation of environmental factors, such as day-length, temperature and irradiance, were the most important factors in determining growth. Lee and Dunton (2000b) studied turtle grass in Corpus Christi Bay
and lower Laguna Madre to examine how sediment ammonium affected seagrass growth and allocation. Seagrass productivity in Laguna Madre was limited by N availability. Lee and Dunton (2000a) investigated the interaction between turtle grass and sulfide in Corpus Christi Bay and Laguna Madre. Seagrasses modified the chemical environment of the sediments and created a beneficial environment for seagrass production. Major and Dunton (2002) tested the extent to which turtle grass can compensate for light variation. Turtle grass could adjust both in structure and function to adapt to changes in light availability. # Shoalgrass Circe (1979) examined shoalgrass in four zones - pioneer, complete, transition and original - around spoil islands. He found that the zones differed in water depth, vegetative biomass, microinfauna, sediment grain size and C content. Opsahl and Benner (1993) studied the decomposition of senescent blades of shoalgrass in the water column of Laguna Madre and documented a large initial organic matter loss due to leaching and found photobleaching was important in degrading plant tissues. Custer and Mitchell (1993) examined the shoalgrass beds and biota in the lower Laguna Madre for the presence of trace elements and organochlorine compounds, which existed in elevated levels near agricultural sources. Levels varied for the trace elements and chemicals. Mercury was highest near agricultural areas in both sediment and blue crab (*Callinectes sapidus*) populations, as was DDE. Arsenic levels were lowest in blue crabs, shoalgrass and brown shrimp (*Penaeus aztecus*) near agriculture. Dunton (1994a) studied the effect of light availability on seasonal growth and biomass of shoalgrass along the south Texas Coast. Populations in Laguna Madre experienced decreases in growth and biomass due to low light conditions caused by the brown tide. Dunton and Tomasko (1994) examined the photosynthesis versus irradiance of shoalgrass from Laguna Madre. Onuf (1996b) examined the effect of the light reduction caused by the brown tide on shoalgrass distribution. No response was detected in the first two years but losses were seen by the winter of 1993. Burd and Dunton (2001) examined the importance of light in the above and below ground growth of shoalgrass and successfully modeled the changes in biomass using data from Laguna Madre. Tomasko and Dunton (1995) examined four techniques to estimate daily C budgets for shoalgrass in Laguna Madre and found that they varied in accuracy and recommended using whole plant estimates for obtaining realistic estimates. Dunton (1996) studied the seasonal changes in photosynthetic production and whole plant biomass of shoalgrass along the Gulf of Mexico with respect to an estuarine gradient. Shoalgrass grew equally well in a range of salinities, nutrient levels and light availability. Kowalski (1999) examined the production of shoalgrass in lower Laguna Madre. The species showed a lower growth rate and biomass than other Texas estuaries and was likely nutrient limited, which may explain the current displacement by turtle grass. Hicks et al. (1998) monitored changes resulting from abnormally cold temperatures on shoalgrass. Freezing did not affect the above or belowground biomass. Major and Dunton (2000) examined photosynthesis in manateegrass and found it may have the ability to modify its photosynthetic apparatus structure in response to light availability. ### Fungi Little is known about the fungal communities at PAIS. Three small surveys have been conducted but none were comprehensive. Koehn (1982) collected 34 species of fungi from beach foam samples collected over a 23-month period on North Padre Island. Oxley (1992) surveyed three brackish ponds on PAIS to determine which fungi inhabit the ponds. She collected samples, looked for fungal relationships in the ponds and examined whether 'true' marine species inhabited environments that were not entirely marine. In a related study, Sissom et al. (1990) collected and summarized data on fungi from three freshwater ponds on PAIS. Experts: Terrestrial: Robert Lonard (retired), Lynn Drawe (Director- Welder Wildlife Foundation), Alan Nelson (Tarleton State University) Aquatic: Chris Onuf (USGS Corpus Christi), Ken Dunton (University of Texas Marine Science Institute) ### **MAMMALS** Information on the mammals of the park was mainly collected during the 1970's and 1980's, with an emphasis on rodent species. A number of checklists have been created over the years for PAIS and according to the NPSpecies database, a total of 60 species have been documented or were possible in the park. A collection of 19 species, mostly rodents, was collected from 1965-1981 on PAIS and Mustang Island and was housed in the museum collection, at the PAIS headquarters. General surveys, checklist Raun (1959) created a checklist of the mammals found on Mustang and Padre Islands. Using field guides and research in the park, Rabalais (1975a) created a list of 49 species of mammals (including 10 marine species) that existed or could have existed within the park. Most of the land mammals were small, nocturnal and/or burrowing. Additionally, Baker and Rabalais (1978) created a list of the terrestrial vertebrates of PAIS. Harris (1988) produced an annotated species list for the mammals of Padre Island using historical and field collection data. He conducted small mammal trapping (including bats) on PAIS and reviewed regional museums for specimens captured on the island. He then searched the literature for species not accounted for in the collections. His research documented thirty-three species on Mustang and Padre Island and provided a good review of previous collection efforts on the island. Goetze et al. (1997) conducted mammalian density and diversity surveys in conjunction with their vegetation surveys of the Big Ball Hill Region. They provided a brief but detailed review of previous sampling efforts in the area. In a baseline study of three freshwater ponds on PAIS, Sissom et al. (1990) collected and summarized data on the biotic community including mammals that utilized the pond during the project. # Large mammal survey, studies Very few studies have been conducted on the larger mammals of PAIS. During the 1970's, a Pan American University graduate student examined the food habits of coyotes (*Canis latrans*) on Padre Island and Laguna Atascosa Wildlife Refuge (Escue n.d.). Twenty years later, Snodgrass (1997) examined the diversity and seasonal variance of prey food in coyote scat on two barrier islands, including Padre Island, and two mainland sites. Mammals were the dominant food sources on all sites, although barrier island diets were more variable. Several animal species were documented in the scat from Padre Island. ### Small mammals survey, studies Several studies have been conducted on small mammal populations on Padre Island and the surrounding areas. Much of this work has focused on the Padre Island or Gulf Coast kangaroo rat (*Dipodomys compactus*). True (1889) described two new species of rodents, *Geomys personatus* and *D. compactus*, first documented on Padre Island. Johnson and Selander (1971) conducted a study examining the genetic variation found in 11 species of kangaroo rats (*Dipodomys* sp) existing in the western United States, including samples of Ord's kangaroo rat (*D. ordii*), that were collected from PAIS. Kennedy et al. (1973) studied the activity patterns of *D. compactus* and found it had strong nocturnal behavior. McCoig (1983) also studied *D. compactus* populations but examined the habitat utilization within a beach community on PAIS. Baumgardner and Schmidly (1981) examined the morphological differences between *D. compactus* and *D. ordii* and found the two were taxonomically distinct. They also found evidence for the existence of two subspecies of *D. compactus*, *D. c. compactus* (barrier islands) and *D. c. sennetti* (mainland). Previously a different subspecies was described for Mustang Island, Padre Island, and the barrier islands of Tamaulipas, Mexico. Smith (1986) compared the morphological variations of the Gulf Coast kangaroo rat on barrier islands, Mustang and Padre Islands, and mainland. She found morphological differences which could separate *D. compactus* and *D. ordii*. Baker and Lay (1938) compared rodent populations between Mustang and Galveston Island. They found that non-indigenous rodents were well established on Galveston Island and the cotton rat (*Sigmodon* sp.) was the only native species found on the island. Levels of non-indigenous rodents were lower on Mustang Island due to the lack of freshwater and the relatively recent addition of Port Aransas as a seaport. Yzaguirre (1974) examined the abundance and diversity of rodents in four habitats on one portion of PAIS. Of the habitats sampled, rodents were only captured in coastal dunes and low coastal sands; no rodents were captured or noted in salt marsh or shoregrass communities. Baccus and Horton (1979) conducted a survey of small mammals in the beach-foredune habitat in a study examining the effects of vehicular traffic on the PAIS environment. They documented five species of small mammals whose preferred habitat varied according to the amount of vegetative cover. They found that as beach traffic increased, mammal diversity and abundance decreased Segers and Chapman (1984) conducted a study on the spotted ground squirrel (*Spermophilus spilosoma*), which inhabits the sand dunes and washover zones on PAIS. Goetze (1999) conducted a study which examined the community relationships between small mammals on PAIS. Hice and Schmidly (2002) used historical records and fieldwork to compare the diversity of mammals that exist on the barrier islands of Texas and the adjacent mainland. They found correlations between species richness and island area and length. They also concluded that the low species counts of the islands had more to do with the mammals'
inability to survive the harsh island environment then a lack of colonization events. Bats surveys, studies Zehner (1985) documented the first sighting of the eastern pipistrel (*Pipistrellus s. subflavus*) on PAIS. Although it was a common cave bat in East and Central Texas, this was the first record of the species on the barrier islands of the Texas Coast. Marine mammal survey, studies Shane (1977) studied Atlantic bottlenose dolphin (*Tursiops truncates*) populations in the Aransas Pass area. She examined home ranges, daily and seasonal movement, pod size and behavior. Experts: Liz Smith (Texas A&M, Corpus Christi), Allan Chaney (retired dean of A&M Kingsville) # **HERPETOFAUNA** Only one comprehensive study of terrestrial reptiles and amphibians has occurred on the park. This study incorporated current data, through surveys and collections, as well as confirmed historical sightings and collections. During 2002 and 2003 the Texas Nature Conservancy conducted an inventory of reptiles and amphibians on PAIS (Duran 2004). Multiple traps (minnow traps, hoop traps and two types of drift fence arrangements with pitfall traps), surveys (visual, auditory and road), as well as a limited number of coverboards were used to sample the amphibian and reptile populations. There was a collection of 67 reptile and amphibian species collected from PAIS and Flour Bluff from 1964-1979 reported in the NPSpecies database. # Reptiles ### General surveys, checklists Duran (2004) documented twenty-three reptile species, including six species of lizards, one alligator, one turtle and 15 species of snakes during the only inventory conducted on PAIS. In addition to those species that were documented through sampling, Duran also listed possible species that could occur in the area based on ranges and documented sightings and commented on the probability they exist within the park. One Federally Threatened S/A (Similarity of Appearance to a Threatened Taxon; American alligator, *Alligator mississippiensis*), one State Endangered (Texas scarlet snake, *Cemophora coccinea lineri*) and one Natural Heritage Vulnerable Status (keeled earless lizard, *Holbrookia propinqua*) species were detected during this study. A database and associated GIS shapefile were created to document observations that occurred on the park and North Padre Island. Prior to this study, information on the terrestrial reptiles of the park was gained through sightings and data collected on peripheral studies. Laughlin (n.d.) created a checklist of the reptiles found in the Corpus Christi area including PAIS. Through the use of field guides and research in the park, Rabalais (1975b) created a list of 48 species of reptiles (including 5 sea turtles), which existed or could have existed in the park. Duran (2004) stated that some of these species do not exist within PAIS or on North Padre Island. In a baseline study of three freshwater ponds on PAIS, Sissom et al. (1990) collected and summarized data on the biotic community including reptiles. Snodgrass (1997) conducted a study on the food habits of coyote on the island. She listed two reptilian genera in the scat samples. ### General studies ### General sea turtle studies Sea turtles, primarily Kemp's Atlantic ridley sea turtle (*Lepidochelys kempii*), have been well studies in PAIS. Using information from observations, documentation and anecdotal sources of sea turtles in the South Texas coastal area (including PAIS), Hildebrand (n.d.) described the biological factors (age, size, weight) and health (injuries, illnesses, survival) for each species. Rabalais (1980) conducted a three-year study to examine beach strandings of sea turtles along South Texas, particularly Mustang Island and North Padre Island. She found that more loggerhead turtles (*Caretta caretta*) were found on the shores than Kemp's ridley, green (*Chelonia mydas*) and leatherback (*Dermochelys coriacea*) turtles. Based on these stranding, Rabalais hypothesized that loggerheads were the most common turtle in the area. ### Green sea turtle studies Shaver (1994) examined the species diversity, seasonal abundance, residency, size classes and growth of turtles in Laguna Madre and Mansfield Channel. Green turtles were the most common species encountered. Catch-per-unit-effort was positively correlated with air temperature, water temperature and salinity. Shaver (2000) conducted a study on the distribution, abundance, migrations, movements, sizes, sex ratios and seasonality of green sea turtles along the Texas Coast through stranded ones, nettings, nests and tagged turtles. All netted turtles and 98 % of the stranding were juveniles. She found that the Mansfield Channel, which connects Laguna Madre to the Gulf of Mexico, was a developmental habitat for juvenile green turtles. A model for inshore records of green turtles is currently being created that will reflect potential areas of concentrated cold stunned sea turtles in the Laguna Madre (D. L. Echols, personal communication, 12 March 2004). # Kemp's ridley sea turtle studies A plan to restore Kemp's ridley sea turtle nesting grounds on PAIS through a reintroduction program began in 1978 and continued through 1988 (National Park Service 1978). This 'Headstart' program involved the collection of eggs from Rancho Nuevo Beach, Tamaulipas, Mexico and their transportation to PAIS where they would be incubated, hatched and imprinted. Once imprinted, the young were moved to Galveston, Texas to the National Marine Fisheries Center where they were raised for a year before they were released into the sea. Shaver and Whistler (1979) documented Kemp's ridley sea turtles mating and laying eggs on PAIS. Recaptures of specimens that had been part of the Head-start program have been caught (Cultural Systems Branch and Pathology Research Group 1982). A number of studies have been conducted to determine if Head-started turtles were adapting to the natural environment once they were reintroduced. Wibbels (1984) described the use of radio transmitters to locate yearling Kemp's ridley sea turtles from the restoration project. He discussed the swimming patterns and the success of relocating the turtles at sea. McVey and Wibbels (1984) described the growth of yearlings and their movements after being released into the Gulf of Mexico. Grassman et al. (1984) conducted various olfactory experiments on the artificially imprinted Kemp's ridley sea turtles. Using stranded Kemp's ridley sea turtles, Shaver (1991) examined the digestive tracts of wild and Head-started turtles to compare their feeding ecology. She found that both fed at water depths of less than 50 m and although there was variation between the two groups, Head-started turtles were adapting to feeding in the wild. The incubation and nesting of Kemp's ridley sea turtles has also been a focus for multiple studies. Owens and Wibbels (1985) examined the effect of incubation temperature on the number of females that hatched from eggs incubated for the project. Chaney (1986) measured the temperatures of three beach sites on PAIS and the Playa de Rancho Nueve in Tamaulipas, Mexico to examine if temperature had any possible effects on sex ratios of incubating Kemp's Atlantic ridley sea turtle eggs. After the 10th year of the Head-start program, the focus switched from reintroduction to the relocation and monitoring of turtles that returned to nest on the shores of PAIS, and the protection of those nests (Shaver 1990). McDaniel et al. (2000) investigated possible shrimping closure areas by overlaying sea turtle distribution and abundance with shrimping intensity. A closure was suggested off South Padre Island due to its potential for a nesting site for Kemp's ridley sea turtles. Wilkinson (2003) discussed the status of Kemp's ridley sea turtles on PAIS. The number of nests on the seashore has been steadily increasing since 1996. PAIS generates annual sea turtle reports documenting the success of patrol efforts, incubation, nesting, and strandings that occur within the park (D. L. Echols, personal communication, 16 September 2004). ### Other Taxa Species studies on reptiles inhabiting PAIS other than sea turtles is sparse. Ross and Judd (1982) examined and compared the lipid cycles of keeled earless lizards on Padre Island and the mainland. Trauth (1992) described a new subspecies of 6-lined racerunner (*Cnemidophorus-sexlineatus*) on an inland sand dune plain and Padre Island. Experts: Donna Shaver (USGS; sea turtles), Pat Birchfield (director of Gladys Porter Zoo), C. Michael Duran (The Nature Conservancy), Allan Chaney (Ecoservices; retired dean of A&M Kingsville), James Dixon (Texas A&M; wrote Reptiles of Texas but has not done herpetological work in park) # **Amphibians** Amphibians have not been well studied in the park. A couple of reports have described the creation of reptile and amphibian checklists or collections, but there had been no complete surveys of the amphibians of PAIS prior to the recent Nature Conservancy study. Through the use of field guides and research in the park, Rabalais (1975b) created a list of 8 species of amphibians that existed or could have existed in the park. In a later paper, Baker and Rabalais (1978) gave detailed information about each of the species they listed in their biological survey of the park. In a baseline study of three freshwater ponds on PAIS, Sissom et al. (1990) collected and summarized data on the biotic community including amphibians, which were only documented on one of the three ponds. In Duran's draft report of his 2002-2003 study, he documented five species of amphibians, two of which had not been previously documented on the park (Duran 2004). A number of species found within the county were not detected on the park, likely due to the lack of available freshwater. No salamanders or newts were documented during the sampling. Duran also discussed which amphibian species, based on ranges and documented sightings, could occur in
the area and commented on the probability they exist within the park. No Threatened or Endangered species were documented during this study. Experts: C. Michael Duran (The Nature Conservancy), Allan Chaney (Ecoservices; retired dean of A&M Kingsville), James Dixon (Texas A&M; wrote Reptiles of Texas but has not done herpetological work in park), Gram Hickman (Texas A&M Corpus Christi, but has not worked in park) ### **BIRDS** Birds have been very well studied on the park and the surrounding areas. Studies have focused on a variety of topics including but not limited to abundance, species diversity, reproduction, effect of anthropogenic and natural disturbances, habitat use and food sources and availability. All species ### General surveys A number of studies have documented the abundance and diversity of bird species in the park. Blacklock (1977) compiled a list of bird species found at Padre and Mustang Islands. He indicated seasonal presence, density, habitat identification, and arrival and departure dates for species on the list. In a baseline study of three freshwater ponds on PAIS, Sissom et al. (1990) collected and summarized data on the biotic community, including birds, using the ponds and surrounding habitat. Blacklock et al. (1998) described habitat use and species diversity for migrant species using PAIS during spring migration. Gibbons (2000) reviewed the utilization of Padre Island by neartic-neotropical migrant birds for migration and breeding periods. He found that Padre Island was important as stopover habitat for migrants but the diversity of breeding species was reduced due to predators and the lack of elevated nesting sites. The most comprehensive surveys of the general avian populations on PAIS were four year-long studies, which were conducted during the 1990's (Chaney et al. 1993, 1995a& b; Ecoservices 1993). The first two studies focused on PAIS south of Yarborough Pass, with one conducted on the Gulf Beach and the second along Laguna Madre. The second two projects were conducted a few years later on the northern portion of PAIS from Yarborough Pass to the northern boundary; again with one project conducted on each shoreline. Data were collected on species diversity, abundance, habitat use and bird activity (e.g., feeding, nesting), but focused on Threatened, Endangered, or Candidate species and those species that actively use the mudflats or beaches. The number of species detected on the western side of the island was nearly double that of the gulf side during both sets of studies but all sections provided habitat for Threatened or Endangered Species for both feeding and/or nesting. They found that certain birds preferred one side of the island and others switched between the two sides. Studies have also been conducted on the nearby spoil islands. Cahn (1922) conducted the first bird survey for Bird Island and documented 68 species on the island. Medoza and Ortiz (1974) examined the vegetation, bird populations and soils of 11 spoil bank islands in the upper Laguna Madre. They conducted soil analyses and created checklists for the plants and birds found on the sampling sites. The National Audubon Society's Christmas Bird Counts, a long-term monitoring program designed to monitor the status and trends of avian populations in North America, were conducted each December from 1975 to 1990 (National Audubon Society 2004). No surveys have been conducted since. ### Anthropogenic effects A couple of studies have documented the effects of contamination on general bird populations. King et al. (1978) examined aquatic bird eggs along the coast of Texas during 1970 and found significant decreases in shell thickness for 15 of the 22 species with DDT compounds found in all eggs. Five species in the study had declining populations. Chapman and Adams (1984) summarized data collected on coastal bird populations before and after the IXTOC I oil spill. They discussed the seasonal fluctuations in habitat and species distribution and documented the daily natural history of many of the species that inhabited the park. Shorebirds, wading birds # General surveys Hildebrand and Blacklock (1967) used aerial and ground surveys to conduct a colonial waterbird census along the Texas Coast, which included PAIS. Twenty-two species of colonial birds were found on PAIS from 1973 through 1990 (Author unknown n.d.). Kohlhaas (1985) examined the accuracy and relationship of four census techniques (nest, ground, aerial and photo counts) for 16 species of colonial nesting waterbirds in Laguna Madre. She found that aerial and photo counts provided inaccurate estimates because cryptically colored species or those that nested within vegetation were often overlooked. Nest counts provided the most accurate estimates. Since 1967, The Fish and Wildlife Service has conducted an annual colonial waterbird census along the Texas Coast during the last two weeks of May, in which all birds have been counted on the islands (D. L. Echols, personal communication, 12 March 2004). Surveys have been conducted for two weeks during the past four summers along the Gulf Beach to estimate the fledging success of Least Terns (*Sterna antillarum*) and Snowy (*Charadrius alexandrinus*), Piping (*Charadrius melodus*), Semi-palmated (*Charadrius semipalmatus*) and Wilson's (*Charadrius wilsonia*) Plovers (Unpublished; D. L. Echols, personal communication, 12 March 2004). During 2002 and 2003, PAIS staff worked with Texas Parks and Wildlife to survey all four species of plovers that occur on the island, but efforts were focused on Snowy Plovers (D. L. Echols, personal communication, 12 March 2004). Starting in the summer of 2004, PAIS staff will work with the Audubon Society to replicate Zdravkovic's 2003 South Padre Breeding Season Report (D. L. Echols, personal communication, 12 March 2004). ### Species distribution Nicholls (1988, 1989) conducted a study to determine the distribution of wintering Piping Plovers along the Atlantic and Gulf coasts, with 12 of the 176 sites on PAIS and a number of others on Mustang Island, Corpus Christi Pass and Laguna Madre. She examined the wintering ecology, density and sites. Site microhabitats were analyzed and criteria were discussed to predict populations in a given habitat. She also discussed nine other wintering bird species in the area as they relate to feeding guilds. Zonick and Ryan (1993) studied the winter ecology of Piping and Snowy Plovers along the Texas Coast. Piping Plovers were documented at higher densities along the upper portion of the coast but Snowy Plovers did not vary. Piping Plovers generally appeared dominant over both Snowy and Semi-palmated Plovers. Prey densities and foraging efficiency in multiple habitats were discussed. Gorman and Haig (2002) determined breeding and winter distributions for Snowy Plovers using a number of publicly available datasets, published and unpublished accounts. Wintering densities were highest in the Laguna Madre. Zdravkovic (2003) conducted the first comprehensive census of Snowy and Wilson's Plovers along south coastal Texas. General breeding ecology and distribution data were collected. #### Hahitat use Withers (1994) examined the relationship between shorebird and macroinvertebrate abundance and distribution in the Laguna Madre adjacent to PAIS. Shorebirds were shown to have a significant effect on macrobenthos abundance. Presence or absence of the 22 shorebird species was not useful in predicting which habitats were critical. Brush (1995) discussed the habitat use of various wintering shorebirds along lower Laguna Madre. Garza (1997) examined the non-breeding habitat use of Piping Plovers on South Padre Island. He found that Piping Plovers foraged on the mud flats and roosted on sand flats on the bay side of the island. Fernandez (1999) conducted a habitat use and migration chronology study on the coast of Laguna Madre at the Laguna Atascosa National Wildlife Refuge. An average of 22 species of shorebirds was documented each winter-spring field season. These shorebirds foraged primarily in sparsely vegetated areas with shallow water or wet mud. Drake (1999a) and Drake et al. (2001) conducted a telemetry study of non-breeding Piping Plovers along Laguna Madre. Home ranges, core areas and movement varied with the season. Algal flats were heavily used during spring and fall, and exposed sandflats were used more often in the winter. Non-breeding mortality was low during the study. In a concurrent study Drake (1999b) examined the time allocations of two plover species, which over winter sympatrically along Laguna Madre. Time allocations varied between seasons for a species and between species within a season for Piping Plovers and Snowy Plovers. Brusati et al. (2001) examined multiple natural and created wetlands in the Aransas National Wildlife Refuge, Nueces River Delta, and Mustang Island, to compare the abundance, behavior and availability of prey for shorebirds. Differences were larger between seasons than between natural and created sites. ### Reproduction McMurry (1971, 1972) conducted a study examining Reddish Egret (*Egretta rufescens*) nesting behavior and success on spoil islands in Laguna Madre. She detailed basic breeding and nesting behavior and parameters. Simersky (1972, 1971) compared the nest success and site selection of four heron species, Snowy Egret (*Egretta thula*), Reddish Egret, Louisiana Heron (now Tricolored Heron; *Egretta tricolor*) and Great Blue Heron (*Ardea herodias*), on four spoil islands in Laguna Madre. She found that the presence of people and the addition of spoil to the islands during the incubation and early nestling stages negatively affected their nesting success. Great Blue Herons had the only stable population between years likely due to their resident status. Depue (1974) conducted a study on the breeding ecology of the Black Skimmer (*Rynchops niger*) on spoil islands of PAIS during 1972 and 1973. He documented
the reproductive activity at the nest, site selection, general biological parameters of the nest, eggs and young, and provided management recommendations and ideas for future studies. During this study, Depue also examined the use of these islands by other species of birds. Mrazek (1974) studied the effect fire ant (*Solenopsis geminata*) colonies had on bird nests on two spoil islands in Laguna Madre. The effect fire ants had on the nesting success varied by species. Fire ants have little or no effect on Cattle Egret (*Bubulcus ibis*), Black Skimmer, Gullbilled Tern (*Sterna nilotica*) and Reddish Egret nests, but had a significant impact on the nesting success of Louisiana Heron, Snowy Egret, Laughing Gull (*Larus atricilla*) and Great Blue Heron. Chaney et al. (1978) conducted a study on spoil islands in Laguna Madre to examine soils, vegetation and animal populations, use by seabirds and wading birds, and compared avian nesting sites with 'natural' sites on the coast. Mitchell and Custer (1986) conducted a study on a colony of Caspian Terns (*Sterna caspia*) in lower Laguna Madre to examine hatching success. They found similar or higher rates compared with other colonies in the area. Sims et al. (2002) documented the current vegetation and physical characteristics of the islands and listed ecological requirements for colonial waterbird nesters found on these islands. Gene Blacklock conducted a study on the fledging success of birds that utilized dredge material islands within PAIS during 2003 and 2004 nesting season. The study focused on Great Blue Herons but also included data on additional species such as Roseate Spoonbills (*Ajaia ajaja*), Great Egrets (*Ardea alba*), Little Blue Herons, and Tricolored Herons (D. L. Echols, personal communication, 16 September 2004) # Anthropogenic effects Custer and Mitchell (1991) examined Willet (*Catoptrophorus semipalmatus*) carcasses collected from agricultural drainages for contamination by organophosphates and trace minerals. Although detections of the various chemicals and minerals were found in the birds, all concentrations were below known toxic levels. Mora (1996b) collected eggs from four species of wading birds in the lower Laguna Madre and tested them for organochlorine compounds and trace metals. Although 10 heavy metals were detected in 90% of the eggs, levels were not high enough for concern. The DDE levels of the current study were lower than those detected during the 1970's and 1980's. Mora (1996a) also examined the levels of polychlorinated biphenyls (PCBs) of the wading bird eggs and found that the levels were correlated with the diets of the birds. PCB levels were lower than rates known to affect reproduction. Engelhard and Withers (1997) described the effects of mechanical beach raking on birds, insects and crustacean populations in the upper intertidal zone at PAIS. The greatest effect on macrofauna was seen in the three days following the raking. After two weeks, there was no noticeable change in macrofaunal populations. Due to the importance of this area or wrackline for shorebird feeding, they recommended stopping the raking in August to allow invertebrate populations to rebound in time for fall migration. ### Waterfowl ### Species distribution McMahan (1967) conducted a study to examine the diets and distribution of two duck species, Redhead (*Aythya americana*) and Northern Pintail (*Anas acuta*), which winter in Laguna Madre. McMahan (1970) reported on the diets of these two ducks plus the Lesser Scaup (*Aythya affinis*), which also winters in Laguna Madre. Stomach contents revealed that the Lesser Scaup ate mainly mollusks and Redheads and Northern Pintails fed mainly on shoalgrass. Cornelius (1977) studied wintering Redheads and food abundance on the lower Laguna Madre. He examined vegetation composition, shoalgrass yield, mollusk populations, exploitation of the available shoalgrass in the lower Laguna Madre and the distribution of Redheads along the central and lower Texas Coast. Marsh (1979) examined the nutrition of the Redhead population in Laguna Madre and possible effects on their distribution, feeding habits and lead levels. Muehl (1994) conducted a study to examine the distribution and abundance of waterfowl along coastal Texas. Two species, Canvasback (*Aythya valisineria*) and Green-winged Teal (*Anas crecca*), appeared to exist in higher numbers than the target goals of the Gulf Coast Joint Venture of the North American Waterfowl Management Plan. ### Habitat use Kiel (1957) examined waterfowl wintering ecology in the lower Laguna Madre. West (1969) performed a study on the carrying capacity for waterfowl in the upper Laguna Madre and other local waterways. He developed vegetation maps, created permanent vegetation transects and conducted an inventory of aquatic flora and fauna that were important for waterfowl subsistence. Bowles (1980) surveyed winter populations of Red-breasted Mergansers in Laguna Madre. He studied their foraging behavior, migration, sex and age ratios, body conditions, time budgets, chronology of pair formation and lead poisoning. Mitchell (1991) and Mitchell et al. (1992, 1994) studied habitat use by Redheads on the lower Laguna Madre and examined the effects the species had on shoalgrass populations. Redheads favored lower salinity areas where they consumed more than three-quarters of the shoalgrass rhizome biomass each year and kept it below its maximum biomass. Custer et al. (1997) examined the wintering ecology of Redheads in Laguna Madre. Redheads occupied shoalgrass beds at a higher rate than it occurred in the environment. Bart Ballard, a researcher from A&M Kingsville, also has been studying the effects of Redheads on seagrasses during the winter period for the past couple of years (D. L. Echols, personal communication, 12 March 2004). Woodin (1994) studied habitat use of wintering Redheads in Laguna Madre. Both freshwater and saltwater habitats were important for drinking and feeding, respectively. # Anthropogenic effects Singleton and Kiel (1957) conducted a study to examine the effects that the construction of the Padre Island Causeway had on the duck and aquatic plants in the upper Laguna Madre and Corpus Christi Bay. Using surveys, maps and salinity records they determined that the Causeway had little effect on these populations except to increase silting in the area. McMahan and Fritz (1967) conducted a survey to determine the extent to which trotlines injured ducks in the lower Laguna Madre. Laguna Madre is an important wintering ground for Redhead and Northern Pintails but it is also heavily used by commercial and recreational fisherman. Trotlines have become a dominant form of fishing in the area because gill netting became illegal. McMahan and Fritz estimated that over 20 thousand Redheads were killed during the three month period the birds were in the area. Michot et al. (1994) examined Redhead carcasses for organochlorine, hydrocarbon and trace element contamination but found either no residue or residues below toxic levels in all samples. DDE was the only organochloride detected and it was below reported toxic levels. ### Pelicans ### General surveys Sloan (1982, n.d.) reported population estimates for White Pelicans (*Pelecanus erythrorhynchos*) on South Bird Island, Laguna Madre and Aransas National Wildlife Refuge from 1963 to 1979. Surveys for pelicans also have been conducted along the Texas Coast as a part of the Fish and Wildlife Service's Colonial Waterbird Census and the four year-long general surveys conducted on PAIS (D. L. Echols, personal communication, 12 March 2004; Chaney et al. 1993, 1995a& b; Ecoservices 1993). # Reproduction Carroll (1930) conducted a survey of nesting White Pelicans on Bird Island, Laguna Madre and PAIS during 1926-1929. In a 1985 report, Chapman discussed the results of a study on the effects of ectoparasites on White Pelicans in colonies at PAIS (Chapman 1985). Chapman (1988) described the historical breeding population of White Pelicans on PAIS. Since 1907, the breeding population in South Texas has generally remained around 200-500 nests although there have probably been some extreme years. Occasionally a colony was established then abandoned despite having eggs or young. Predator disturbance and brood reduction were considered the more likely explanation for abandonment than the previously thought ectoparasites and storms. # Anthropogenic effects King et al. (1977) discussed the population decline of the Brown Pelican (*Pelecanus occidentalis*) nesting in Corpus Christi Bay from 1918 to 1964. King et al. (1978) described the effects of pesticides on the reproduction of Brown Pelicans and a number of wading birds along the Texas Coast. Populations of some species were particularly affected in Laguna Madre. ### **Raptors** ### Habitat use # Peregrine Falcons Padre Island National Seashore is a major staging area for migrating Peregrine Falcons for feeding and resting. Hunt et al. (1975) reported on observations of Peregrine Falcons in PAIS during fall migration. They discussed the density and diversity of the population as well as prey and hunting strategies as they related to characteristics of the wintering grounds. An extensive effort to monitor Peregrine Falcons on PAIS was initiated during 1977. Fall and spring migrants were observed and trapped, banded and bled to test for pesticides and genetic markers. Information was summarized on a seasonal or yearly basis with a 10-year summary of the project written in 1988 (Bjork 1988). Ward and Riddle (1978) and Ward (1979) conducted a study of migrating Peregrine Falcons on Mustang Island and North Padre Island during 1977 and South Padre during 1977 and 1978. Anderson (1980) discussed the ecology of the Peregrine Falcon during spring migration as it passed through South Padre Island. Hunt et al. (1980) examined habitat selection and utilization by these migrants using radio telemetry. Hunt et
al. (1980, 1981) described spring migration patterns of 24 Peregrine Falcons during 1979-1980 at PAIS and the surrounding area as they migrated from South America to the Arctic. They conducted an analysis of the habitat used during this period. Ray et al. (n.d.) conducted aerial surveys of migrating Peregrine Falcons during spring of 1981 from Corpus Christi Texas to Vera Cruz, Mexico. They found that the highest concentrations were on large wind-tidal flats over beach and dune, similar to Padre Island. They found three such areas along the Gulf Coast of Mexico. Maechtle (1988) discussed spring and fall Peregrine Falcon surveys conducted during 1988 at PAIS. Larrabee and Lepisto (1993) studied the wintering behavior of Peregrine Falcons though the use of radio telemetry on birds that were caught during migration on South Padre Island and Laguna Madre. Due to the effect the monitoring was having on other species, the project was discontinued on PAIS after the fall of 1993, but monitoring still occurred outside of the park after this period (D. L. Echols, personal communication, 12 March 2004). Chavez et al. (1994) used radiotelemetry to track the migration of fall and spring migrating Peregrine Falcons departing from PAIS. They examined flight speeds and times as well as distances traveled. Enderson et al. (1995) examined habitat use of wintering Peregrine Falcons in Laguna Madre. Tidal flats and shallow water were the most frequented habitats with extensive overlap between individuals. Fuller et al. (1998) examined the migration patterns of tagged Peregrine Falcons and Swainson's Hawks using the Argos satellite system. Speeds, distance traveled, locations and duration of migration were discussed. # **Burrowing Owls** Jones (1999) conducted transect surveys to examine the Burrowing Owl (*Athene cunicularia*) population on northern PAIS. She found 65 burrows or 6.2/ha although none were thought to be active, but no owls were detected. Williford (2003) studied the winter roosting sites of the Burrowing Owl in South Texas. Most roost sites were found in agricultural lands although this may reflect a bias towards the inaccessibility of private grasslands to the general public. Burrowing Owls were reported foraging along the road in PAIS and one roost site had been located. More sites might be found within PAIS with a greater search effort. Ortega (2003) examined the use of artificial burrows during the winter at four sites in South Texas. She found that Burrowing Owls preferred the smaller diameter burrows among those available. Diet analysis found that mammal remains were more common in the pellets of barrier island owls than grassland owls. USGS-BRD, Corpus Christi, conducted a project that examined Burrowing Owl use during the winter of 2003 of two artificial burrows installed at the park (D. L. Echols, personal communication, 16 September 2004). # Anthropogenic effects Ward et al. (1978) collected blood samples from Peregrine Falcons that migrated through South Padre Island during the spring and examined their pesticide contamination levels. Hunt et al. (1979) conducted a study on the migratory patterns of Arctic Peregrine Falcons that were banded and fitted with radio transmitters at PAIS. Blood samples from these birds were tested for concentrations of pesticides ingested in their Meso and South American wintering grounds. Henny et al. (1982) tested the blood of Peregrine Falcons during spring and fall migrations on Padre Island form 1976 to 1980. They found that organochlorine pesticide (DDE) from the Latin American wintering grounds was accumulating in the birds but this threat began to lessen in 1979. They collected additional samples in 1984 and compared those with the 1982 study (Henny et al. 1985). In a later survey, Henny et al. (1996) found a continuation of the DDE reduction. No other residual organochlorine pesticides previously detected were found in the 1994 samples. However, three-quarters of the females caught in 1994 had detectible levels of PCBs. Maechtle (1991) used data from trapping and banding, re-sightings and returns, blood samples and pesticide contamination records at PAIS to estimate population trends for Peregrine Falcons. Data suggested that Arctic populations may be recovering. # Songbirds ### General surveys Mist net surveys have been conducted on Padre Island almost every year since 1993 (D. L. Echols, personal communication, 12 March 2004). Smith (2000) described the banding efforts for Neotropical migrants that occurred on PAIS during 2000. Unlike previous years, this effort was confined to weekends instead of in conjunction with southward moving fronts. Forty-five species were documented during this period and a total of 89 species have been documented since 1996. # Species distribution Lasley et al. (1982) documented sightings of the Red-faced Warbler in several areas in Texas including PAIS. The report discussed the sightings as they relate to migration patterns into New Mexico. ### Habitat use Blacklock et al. (1997, 1998) conducted mist net and line transect surveys during 1997 and 1998 on PAIS. Mist nets were placed in wetlands and dunes and line transects sampled burned and unburned portions of these two habitats plus grasslands. During both years they documented a greater abundance of migrants in the unburned areas and more residents in the burned area. More birds were trapped in the wetland habitat than the dunes during 1998 only. Experts: Allan Chaney (Ecoservices; retired dean of A&M Kingsville), Kim Withers (Texas A&M University-Corpus Christi), Gene Blacklock (Coastal Bend Bays and Estuary Program; Ecoservices) ### **FISH** Although there have been no large scale fish surveys conducted by PAIS almost 150 species of fish have been documented at the park. Texas Parks and Wildlife have monitored finfish in the area for an extended period. A literature compilation relating to finfish in the area and an annotated species list is expected (D. L. Echols, personal communication, 12 March 2004). Fish species in the open waters have been well documented due to the high concentration of commercial and sport fishermen in the area. Those species located inland have not been well studied. ### General Surveys, Checklists McFarland (1963) sampled fish seasonally around Mustang Island. He documented 47 species, most of which fed on plankton. Mean total biomass captured varied with season from a low of 25.8 pounds in the winter to 103.2 pounds in the summer. He found that winter also coincided with the lowest plankton productivity. In a year-long study, Copeland (1965) sampled the fish population that passed through Aransas Pass inlet. Fifty-five species were collected in tide traps throughout the year with the greatest number of individuals captured in May through June and in October. Miller (1965) conducted a survey of the fish species captured during the bi-monthly trawls off of Port Aransas and documented 68 species. He also estimated the spawning season based on the quantity of juveniles in the catch. Causey (1969) examined the fish population associated with Seven and One-half Fathom Reef, located 4 kilometers east of PAIS in the Gulf of Mexico. He identified 87 fish species, their densities, distributions and the variations that occurred, depending on changes in hydrology. Thirteen of these species were not previously documented in the Northwestern Gulf. Shaver (1984) examined the fish and plankton at PAIS during 1982 and 1983. She documented 6 species that had not previously been detected in the Gulf Coast waters. Shaver (1989) conducted a 17-month study examining the baseline fish and plankton populations for PAIS. She documented species and abundance of surf fish as well as information on migration patterns, size, growth, seasonal variations and relationship between inshore plankton and fish. No long-term effect of red tides was seen on fish populations. She documented 62 fish species, 42 types of plankton and 35 invertebrate species. Chaney (1988) also collected data on the fish and plankton populations for this report. His sampling occurred in the Laguna Madre and Shaver collected data in the Gulf. In a benthic community study of the gulf beach of PAIS, Rocha (1995) also sampled the fish populations within the area. Hoese (n.d.) created a summarized list of the fish species detected in the marine waters off the coast of Texas, including PAIS regions. The list documented over 400 species and included the understudied area of the waters beyond the 1000 fathom line. General studies - Marine, Estuary, Bay ### Abundance Springer and Pirson (1958) reported a sharp decline in the number of fish caught during 1955-1956 as compared to 1952-1954 in Port Aransas. They did not address a cause for the decline. Moore (1975) discussed a correlation between six tropical marine fishes and sea water temperature at Port Aransas. He found that the species occurred at higher rates as the temperature of the water increased. Breuer et al. (1977) studied the fish harvest of recreational and commercial fishermen from the Gulf of Mexico, including Corpus Christi Bay and lower Laguna Madre. They summarized data based on location, quantities and species. Bryan and Cody (1978) conducted a survey on the seasonal abundance of shrimp and fish off the coast of PAIS. They also examined catches from inshore shrimp trawls to determine the most abundant finfish in the catches. They found Atlantic croaker (*Micropogon undulates*), silver seatrout (*Cynoscion nothus*) and sand seatrout (*C. arenarius*) were the most abundant. In the last part of the study they examined the used of large-mesh trawling for commercial fishing. They listed six species that had the highest potential for commercial use, with black drum (*Pogonias cromis*) being the most abundant species. They included environmental parameters such as season, weather, water temperature and turbidity as well as species and abundance in their study.
Matlock and Weaver (1979) conducted an 8-month survey of five finfish in the bays in the Texas Gulf Coast, including Corpus Christi and upper and lower Laguna Madre. These fish made up 97% of commercial fishermen's total catch in the area. Parker and Bailey (1979) discussed major aggregations of Elasmobranchs near Mustang and Padre Islands. McEachron (1980a&b) described the findings of the first two years of a 5-year study (1977-1982) of the finfish catches in the Gulf of Mexico. Areas sampled included those off the shore of PAIS and upper and lower Laguna Madre, among other local waters. This data will be used to predict total harvest for the area. Lacson and Lee (1997) conducted a study on the relative abundance of six finfish, including red drum, spotted seatrout, black drum, Atlantic croaker, Southern flounder (*Paralichthys lethostigma*), and Gulf menhaden (*Brevoortia patronus*) in the CCBNEP study area, which includes the upper Laguna Madre. They estimated relative abundance using data from otter trawl samples from 1982-1993 and bag seine and gill net samples from 1976-1993. They also created maps that depicted the relative abundance spatial throughout the study area. # **Ecology** Hellier (1962, 1961) examined the relationship between photosynthetic plant production and growth rate of fish in Laguna Madre. Fish biomass was determined using drop-net quadrant and plant production was measured using a diurnal oxygen method. A correlation was found between fish biomass and gross plant production. During a study on the echinoderm species of Seven and One-half Fathom Reef, Shirley (1974) conducted a content analysis on 31 species of predator fish and found that the fish fed heaviest on the most abundant echinoderm species. Henley and Rauschuber (1981) conducted a study to examine the freshwater needs of the fish and wildlife in the Nueces-Corpus Christi Bay. The purpose of the study was to develop a water management plan to insure that the proper level of freshwater was supplied. Persistence of unseasonably cold temperatures during the Fall of 2000 caused a large kill of hardhead catfish (*Arius felis*) in the Laguna Madre (Author unknown 2000). ### Reproduction Hensley (1986) examined the reproduction of longnose killifish (*Fundulus similis*) populations found in the lower Laguna Madre. Kucera et al. (2002a) examined the effect of salinity on the eggs and larvae of the spotted seatrout (*Cynoscion mebulosus*) and found it was dependent on the spawning salinity of the adults and the salinity of the bay. Kucera et al. (2002b) examined the effect of salinity on eggs and found a significant effect on egg diameter but not at the time of hatch. These studies suggested the fish were adapted to local conditions. ### General studies - Inland Caudle (1992) studied the population dynamics of mosquitofish (*Gambusia affinis*), sheepshead minnow (*Cyprinodon variegatus*), and Gulf killifish (*Fundulus grandis*), in three earthen ponds on north PAIS. He examined abundance, recruitment, size class progression and tolerance to salinity. In a related study of these three freshwater ponds, Sissom et al. (1990) collected and summarized data on the biotic community, including fish. Experts: John Tunnell (Texas A&M University-Corpus Christi), Allan Chaney (Ecoservices; retired dean of A&M Kingsville), Liz Smith (Texas A&M University-Corpus Christi), David Hicks (Texas A&M University-Corpus Christi) ### **INVERTEBRATES** No comprehensive studies of the invertebrate populations of PAIS have been conducted. Instead, information has been gathered by site specific or population specific studies and has covered a wide variety of species and habitats. #### Collections According to NatureBib records, there are a number of collections of invertebrates taken from PAIS or the surrounding area. Many of these are housed in the PAIS museum. One such collection consists of 22 arthropods from PAIS collected between 1961 and 1981 (Padre Island National Seashore 1966). A second collection of invertebrates from PAIS and Mustang Island contains 66 species accrued between 1969 and 1992 (Padre Island National Seashore 1969). An additional collection of over 400 insect species from PAIS and Port Aransas was made from 1965-1979 (Padre Island National Seashore 1965). There was also a collection of 983 specimens of marine seashells that was made during 1964-1980 on PAIS and Mustang Island (Padre Island National Seashore 1964). #### **Terrestrial** ### General surveys, checklists Blanchard (1976a&b) described multiple new species of Lepidoptera that were discovered on PAIS. In a survey at the park, Blanchard (1979a&b) documented 16 and 43 species of moths collected during May and September of 1979, respectively, at PAIS. Blanchard and Knudson (1984) described a new noctuid moth (*Stibadium caesium*), which again was located at PAIS. In a later report, they described 28 moth species generally found for the first time in Texas or the U.S. These species were located in a number of national parks including PAIS. McDaniel and Bolen (1979) described the discovery of *Micromegistus bakeri* Tragardh and three species of beetles found in the same soil sample on PAIS. The discovery of *M. bakeri* was a new distribution record for the species. In a following article, McDaniel and Bolen (1981) described the discovery of a new genus and two species of Nanorchestidae mites on the foredunes of PAIS. Burke et al. (1991) discussed the beach-drift insects found on PAIS after the passage of a front. The assemblage was composed of 11 species and largely made up of locally distributed Coleoptera and Hemiptera. R. Nelson (1997) conducted a robber fly survey on PAIS to determine if historically recorded species were still present. She found abundant populations of one on the species previously documented on Padre Island. In a baseline study of three freshwater ponds on PAIS, Sissom et al. (1990) collected and summarized data on the biotic community including the terrestrial arthropod populations. Charlie Sassine is currently conducting a butterfly survey of PAIS and will provide baseline data for the park (D. L. Echols, personal communication, 12 March 2004). According to the PAIS website, 42 species have been documented (Padre Island National Seashore 2004). ### Ecology Mrazek (1974) studied the effect fire ant colonies had on bird nests on two spoil islands in Laguna Madre. They located over 150 fire ant colonies during the avian breeding season each year. Mrazek described the kinds and quantities of adults from one excavated colony. Basic ecology of the ants, the effect they had on nesting birds and the effect of Sevin, a pesticide, as a deterrent also were described. The Texas Agricultural Experiment Station and Texas Department of Agriculture (1980) conducted studies on the Imported Fire Ant infestation at PAIS Neck (1989) detailed the ecology of the terrestrial dune snail, *Succinea-paralia* Hubricht, on South Padre Island. # Anthropogenic effects Ortiz (1976) conducted a study on the effect of human activity on the insects on Padre Island. Wicksten et al. (1987) collected baseline information on invertebrate populations inhabiting two beaches that varied in the amount of traffic they received. They examined the diversity and distribution of species, effect of seasons and physical parameters such as tides, temperatures, salinity, foredune growth, traffic and weather. Engelhard and Withers (1997) described the effects of mechanical beach raking on birds, insects and crustacean populations in the upper intertidal zone at PAIS. The greatest effect on macrofauna was seen in the three days following the raking. After two weeks, there was no noticeable change in macrofaunal populations. ## Aquatic - Benthic # General surveys, checklists Tunnell and Rocha (1993) conducted a study to examine the abundance and distribution of infaunal species that inhabit sandy beaches on PAIS. They surveyed four sites, each of which was in a different type of sand formation. In a study on the effects of Red Tide on surf zone fish and plankton, Shaver (1989) found 35 species of invertebrates. Wicksten et al. (1990) collected core samples of benthic invertebrates from sites on northern and southern Bird Island Basin (BIB). Sites varied in the quality of the animals collected, with season and climate also affecting samples. They recorded species, density and location, created an erosion map and conducted an analysis of sand grain size. Withers (1994) examined the relationship between shorebird and macroinvertebrate abundance and distribution in the Laguna Madre adjacent to PAIS. Over 50 species of macrobenthos were documented. Higher densities were found in soil depths less than 5 cm but biomass was often higher between 5-10 cm. Rocha (1995) examined PAIS's Gulf beaches to collect baseline data on the benthic invertebrate communities. Basic information on abundance, biomass, species composition and diversity was collected. He found three well defined distribution zones: the backshore, the intertidal and the subtidal bar/trough zones. #### Distribution Hill (1974) examined the macrobenthos zonation that occurred on the inner shelf of PAIS. He described the dominant species found for each of the areas: nearshore bar and trough, shoreface, sandy substrates, muddy substrate and the transitional zone between sandy and muddy. In a later study, Hill and Hunter (1979) described the distribution of macroinvertebrates found in Quaternary shell beds on north Padre Island. Staff (1983) and Smith (1985) examined past macroinvertebrate populations using death assemblages. ## Anthropogenic effects Withers et al. (1995) collected benthic invertebrate samples from intertidal and subtidal areas along PAIS to determine if the *M/T Berge Banker* oil spill or cleanup had any effect on abundance or community structure. Changes in community structure were detected for some areas sampled, likely due to cleanup, but
were not expected to be long-lived. Engelhard and Withers (1997) described the effects of mechanical beach raking on birds, insects and crustacean populations in the upper intertidal zone at PAIS. The greatest effect on macrofauna was seen in the three days following the raking. After two weeks, there was no noticeable change in macrofaunal populations. ## Aquatic - Crustacean General surveys, checklists Shirley (1974) discovered a crab species (*Planes cyaneus*), which has never been documented in the Gulf of Mexico, in a rarely sampled portion of PAIS. It was unknown if this was a rare occurrence or if the crab has a wider range than what was previously known. ### Ecology Powell and Gunter (1968) conducted a study on the general ecology and behavior of the stone crab (*Menippe mercenaria*), the only *Menippe* species found in Texas waters. The study was conducted near Port Aransas and examined their spatial and size distributions, densities, daily and breeding activities and food habits and other organisms in crab burrows. Pitakpaivan (1988) examined sediments of Baffin Bay and found a low diversity in the foraminiferal and ostracodes assemblages. Sixty percent of the ostracodes assemblages were represented by four species. He proposed that the fluctuations in salinity create an unstable high stress environment that resulted in the low diversity. Guerin and Stickle (1992) studied the effect of salinity levels on growth and energetics of juvenile blue crabs from two habitats that differed greatly in saline content. Peak growth occurred at levels similar to their normal environment and maximal energy occurred at higher salinity levels for crabs from the hypersaline environment. #### Distribution Felder (1971) studied the species present, density, distribution and seasonal variation of decapod crustaceans found on Seven and One-half Fathom Reef. Hill and Hunter (1973) discussed how the shape, diameter, length, orientation and density of ghost crab (*Ocypode quadrata*) burrows help to identify environments on the beach, foredune and backshore areas of PAIS. Rabalais (1976) listed the crabs found in four habitat zones on PAIS: offshore, shallow water, terrestrial and Laguna Madre. ## Anthropogenic effects Teerling (1970) conducted a study of the effect of human activity, weather and season on the density and activity of ghost crabs on the forebeach of PAIS. She found that greater densities of ghost crabs occurred in areas with less people. Baccus and Horton (1979) studied the effect of vehicular traffic on the crustacean population on the beach-foredune habitat of PAIS. They found that the traffic had direct (mortality) and indirect (compaction of the soil) effects on ghost crab populations. Possible ecological implications of a large-scale population reduction also were discussed. Engelhard and Withers (1997) described the effect of mechanical beach raking on birds, insects and crustacean populations in the upper intertidal zone at PAIS. The greatest effect on macrofauna was seen in the three days following the raking. After 7-10 days, density and biomass of an amphipod, the common marsh hopper (*Orchestia grillus*) was still lower at the raked sites. After two weeks, there was no noticeable change in macrofaunal populations. ## Aquatic - Mollusks # Surveys, checklists Tunnell and Chaney (1970) and Tunnell (1969, 1973) conducted surveys for mollusks and found 169 species on Seven and One-half Fathom Reef. Thirty-seven of these species were new records for the coast of Texas. Tunnell (1977) constructed a list of 28 mollusk species that were collected from PAIS from four sites during a biology field trip. Woods (n.d.) inventoried the mollusk population on to north jetty at Port Mansfield Channel and documented 29 species. In a baseline study of three freshwater ponds on PAIS, Sissom et al. (1990) collected and summarized data on the biotic community including the mollusk populations. ## Ecology Loesch (1957) studied two species of *Donax* (i.e., *D. variabilis roemeri* and *D. tumida*) on Mustang Island. He examined the habitats, predators and parasites, seasonal changes and the physical differences between the two species. Williamson (1980) examined mollusk populations inhabiting seagrass beds in upper Laguna Madre to determine the effect of seasonal changes. Bivalve and gastropod populations were affected by changes in temperature and salinity. Martinez-Bucciantini (1995) examined pure and cross-bred progeny of two distinct oyster populations from Offatt's Bayou and lower Laguna Madre. Survival was highest in pure crosses and there was a correlation between larval size and metamorphic success. Survival rates were higher in Laguna Madre. King et al. (1994) examined nine populations of oysters in Laguna Madre and found two genetically distinct groups and multiple transitional groups. He recommended that these populations be managed as individual units. Bushek and Allen (1996) examined offspring from four populations of oysters for resistance to the parasite *Perkinsus marinus*. Resistance was correlated with the amount of time the adults were exposed to the parasite. Montagna et al. (1993) examined the effect of the brown tide on the dwarf surfclam (*Mulinia-lateralis*) to determine if the population decline was caused by the brown tide onset. The brown tide did not affect grazing or assimilation rates so a negative trophic effect was not implicated but other reproductive or toxic effects of the brown tide may have played a role. Hicks et al. (1998) studied the environmental physiology of the bivalve (*Perna perna*) off of Aransas Pass and the Gulf of Mexico. He described the ecology of the species and its tolerances to environmental pressures such as temperature and salinity. #### Distribution Behrens and Watson (1969) examined the waves and currents responsible for the predominance of either left or right valve Pelecypod on beaches. They found there was a complex system of currents that produced sorting and the oblique wave action was the primary force for this sorting. Vega (1985) conducted a study to examine the density and distribution, as well as migratory behavior, growth rates, spawning periods and dispersal of two species of *Donax* (*D. variabilis roemeri and D. v. texasianus*) found on Mustang and Padre Island. ## Other Aquatic Invertebrates General surveys, checklists McCarty (1974) conducted a study on polychaetes found on Seven and One-half Fathom reef and created a list of 88 documented species. Shirley (1974) examined the echinoderm species that existed on Seven and One-half Fathom Reef. He documented 26 species of echinoderms including 8 new species. Diet analysis of 31 species of predator fish found that the fish fed heaviest on the most abundant echinoderm species. Hess (1978) conducted a study on the shallow-water asteroids (starfish) of the Gulf of Mexico. He examined the species and habitats that existed in the shallow-waters off PAIS. ### Abundance Lacson and Lee (1997) conducted a study on the relative abundance of finfish and four macroinvertebrates, including white (*Penaeus setiferus*), brown, and pink (*P. duorarun*) shrimp, and blue crab, in the CCBNEP study area, which includes the upper Laguna Madre. They estimated relative abundance using data from otter trawl samples from 1982-1993 and bag seine and gill net samples from 1976-1993. They also created maps that depicted the relative abundance spatial throughout the study area. ## Ecology Johnson (1963) conducted a study on the juvenile shrimp populations found in the lower Laguna Madre. Stokes (1974) described the results of a study that examined brown, white, and pink shrimp populations in the lower Laguna Madre, including their abundance and the effect of ecological factors on the population. Fairchild (1985) conducted a study on sea urchins off South Padre Island. Strenth and Blankenship (1991) studied the seasonal abundance and reproductive patterns of the sea hare (*Aplysia-brasiliana rang*) at South Padre. Pitakpaivan (1988) examined sediments of Baffin Bay and found a low diversity in the foraminiferal and ostracodes assemblages. Seventeen species of foraminiferal were found in samples, but one species (*Ammonia parkinsoniana*) made up 75% of the population. He proposed that the fluctuations in salinity created an unstable high-stress environment and resulted in the low diversity. Stewart et al. (1994) examined core samplings from the hypersaline Baffin Bay. The bay contained a late Holocene palo-environmental record due to the increased salinity of the water that created laminated sediment preservation. They found three major taxonomic groups of Formaminiferal assemblages within the core samples. The effect of environmental conditions on dominant species was discussed. # Anthropogenic effects Stickle and Zhang (2003) examined the instance of imposex in *Stramonita haemastoma* populations in the Gulf of Mexico and Florida from 1988 to 2000. This development of a penis and vas deferens in the female was caused by an antifouling chemical, Tributylin, which had been banned in the US since 1988. Initial levels were high of South Padre Island but declined over time. Experts: Kim Withers (Texas A&M University-Corpus Christi), John Tunnell (Texas A&M University-Corpus Christi), David Hicks (Texas A&M University-Corpus Christi), Paul Montagna (University of TX, Marine Science Institute) #### PHYSICAL RESOURCES ## **GEOLOGY** A number of documents describe the general geology of the island and the area, including some specific to the park. Studies have also focused on the transportation of sediment through wind and water and the resulting effects on this barrier island. #### **Formations** Arnberger (1958) described PAIS before it became a national park. She discussed the geology of the barrier island and described the biological and environmental features as well as the surrounding marine actions. Fisk (1959) described the geologic
formation of Padre Island (including Mustang Island), Laguna Madre and the Laguna Madre Flats. The source of the sands (Rio Grande from the south and Brazo, Colorado and other smaller rivers from the north) as well as the force that have transported them (longshore gulf currents, waves and wind) to the island and flats also were described Maxwell et al. (1970) described the underlain formation of Padre Island as an ancient barrier bar deposited during the late Pleistocene period. The sediments deposited on this barrier were of the Quaternary Period and were formed during the Recent Epoch. They primarily consist of sand and shell. The park is contained within the Gulf Coastal Plain. Hill and Hunter (1976) described the biological and geological processes that affect the marine and shore environment at PAIS. Weise and White (1980) described the geology, natural environments and history of PAIS. Harris and Kiver (1985) described the geologic history of the Coastal Plain Province, which includes PAIS. They discussed two possible sequences of events that could have created Padre Island. The Gulf Coast Association of Geological Societies produced a field guide from a convention field trip in 1972 (Gulf Island Association of Geological Societies 1981). Within this guide, Hunter et al. (1981) described the general geology of PAIS as well as provided descriptions for each of the field trip stops along the Gulf Shore beach. Tunnell and Judd (2002) described the geology, hydrology and ecology of the system. They discussed multiple ecosystems in the estuary including seagrass meadows, open bay, wind-tidal flats and barrier islands, and the organisms that inhabit them. Soil, sediment #### General area Holmes and Slade (1975) examined the sediments of the South Texas Continental Shelf and the coastal estuaries for trace elements of natural or anthropogenic origins. They found that the sediments on the upper slope had higher trace-metal levels. Rodriguez et al. (2001) sampled sediment and collected an echo-sounding profile at 30 shoreface transects along the Texas Coast down to South Padre Island. The shoreface was made up of three general sedimentological facies, including the upper (almost entirely sand), the proximal lower (sand and thick to medium-bedded mud) and the distal lower (mud with medium to thinly-bedded sand), but varied greatly along the coast. The southern coast was composed of thin retrograding deposits. ### Padre Island and surrounding area Boker (1956) studied five types of sand dunes on Northern Padre Island. He examined dune development, migration, sedimentation and erosion, and conducted a granulometric analysis of the dune sands. He also discussed the geological history, sediment development and movement, actions of wind and tides, vegetation, creation of blowout dunes, shrub-coppice dunes, source of sand, sand composition and roundness, and surface texture. Bradley (1957) examined the makeup of sediments on Mustang Island beach. He found that marine and subaerial sediments could be distinguished through analysis of heavy minerals, which may be useful for examining ancient sediment deposits. Mason and Folk (1958) examined the grain size of beach, dunes and Aeolian flats on Mustang Island and found that each of the environments could be determined using size analysis. Moyd (1958) described the segregation of heavy mineral concentrations to the extremities of Padre Island. He attributed this segregation to the strong offshore southeasterly wind and waves that create a migration of sand from the ends of the island to the center. Parker (1959) examined the distribution of macroinvertebrate assemblages in coastal bays and Laguna Madre to develop criteria for interpreting the depositional environments of current and historic sediment. Five assemblages were documented in Laguna Madre. McBride and Hayes (1962) took advantage of the destruction caused by Hurricane Carla to examine exposed dune cross-beds on Mustang Island. Results from this study suggested that the eolian cross-beds were not necessarily thick. Hayes (1963) analyzed 60 dune and 16 beach samples for grain size on Padre Island. He found no difference between the two types but did find differences between the sand found on the northern and southern end of the island. Sand along the southern end was coarse and deposited by the Rio Grande. The finer sand in the north was deposited by the Nueces, Colorado and several other rivers to the north. A transition zone exists in the middle of the island where the sand is an equal measure of the two sizes. Milling and Behrens (1966) examined the structural composition of beach and dune sediments on Mustang Island. Dickinson and Hunter (1970) discussed how the variation in grain size on beaches of Padre Island could be explained by the way in which they were deposited. They also found that Padre Island was not a prograding island because the sand size does not decrease with increased depth. Moiola and Spencer (1973) examined the sedimentary structure of four subfacies in the beach and dune habitat on Mustang Island. They found that grain size distribution was similar for all of the areas and could not be used to distinguish the types. However discriminant analysis could be used to separate the areas. Davis (1978) monitored multiple beaches on Mustang and Padre Islands to determine the influence of season and geographic area on sedimentation. He found that there were three distinct geographic areas. Grain size did not vary much due to season in the southern and northern provinces, but they did in the convergence area. Huc and Hunt (1980) examined two Tertiary sequences offshore from South Padre Island for hydrocarbon content. Chaney et al. (1980) conducted transects on four beach areas to examine vegetation and sedimentation of the foredunes. Species composition and height of foredunes varied but no trends were found. Morton and McGowen (1980) studied samples of the late Quaternary sedimentological record that exist on North and South Padre Island and Laguna Madre. They included the effects of weather, water (rivers and tides), deposition and accretion on the barrier island in their discussion Hummel (1982) conducted a study on the development, subsurface characteristics and deposits of interdunes in the back-island dune field on North Padre Island. He examined the effects of wind, moisture, and wet or dry weather on deposition, accretion, continuing migration and the amount of sediment deposited in the interdune. Mazzullo et al. (1983) conducted a study to determine the source of the sand of North Padre Island. They examined sand from the Brazo-Colorado Rivers and the Rio Grande and found the gross grain shape of the island was only abundant in the Rio Grande. Mazzullo and Sims (1983) also examined gross and fine shape characteristics, using the Fourier shape technique, to differentiate beach and dune sands from Malaquite beach, Padre Island. Maynard and Suter (1983) used multiple sampling methods to examine the internal structure of washover deposits on South Padre Island. The prevailing stratification found were plane beds with substantial heavy mineral laminae. Hummel and Kocurek (1984) compared the interdunal areas at PAIS to ancient examples. They examined various attributes of the interdunal area including sand storage, deposition and accretion, size and thickness, moisture load, adhesion structures and penecontemporaneous deformation. Russell (1987) examined Big Shell and Little Shell Beaches of PAIS. These were examples of exogenous processes deposited by the sea. They discussed the geological features, vegetation and animals of the beaches. They found differences in the distribution of sand grain size and mineralogies between the two beaches. McBride et al. (1991) examined the formation of gypsum sand crystal in Laguna Madre and proposed that the crystal was formed through seepage reflection of the lagoonal brine. The Natural Resource Conservation Service is conducting a soil survey specific to the park and is expected to be complete in 2004. Soil samples have been collected and are being used to determine soil types (D. L. Echols, personal communication, 12 March 2004). This will be the most comprehensive survey conducted at the park. Soil surveys have previously been conducted for Willacy, Kenedy and Kleberg Counties but were more general in nature (Soil Conservation Service 1980, 1985; Turner 1982). # Sediment Transport Price and Kornicker (1961) examined fragments of *Mulinia lateralis* shells found imbedded in the clay dunes south of PAIS near Port Isabel. They found that wind could transport these shells from Laguna Madre, where they live, up the steep slopes and deposit them concave side down on these dunes. Hayes (1966) conducted a study on the beaches of Padre Island before and after Hurricane Carla (1961). He found that the storm deposited shells and rock fragments from the inner neritic zone on the island. After the storm, water flowed off the island and deposited a thin layer of sand out to a depth of approximately 60 feet. A portion of foredunes from the seaward side of the island was removed and created a foredune ridge coupled with wave-cut cliffs. The resulting beaches were broad and flat and drastically different from the pre-Carla landscape. Hurricane Cindy (1963) was mild in comparison and deposited a swash bar along the seaward edge of this 'hurricane beach.' Watson (1968, 1971) conducted a study of the shell and sand accumulation that occurs in the central portion of Padre Island due to the merging of littoral drift. He discussed the role of wind in these formations, the concentration of shells in the dune trenches, as well as how the offshore carbonated cemented rock affected shell beaches. Comparisons were also made between the mainland shore of Laguna Madre and ancient beaches. Chafetz and Kocurek (1980) studied the beach cusp migration that created atypical foreshore deposits
along Big Shell and Little Shell Beach. McBride et al. (1996) examined the loss of sand-size feldspar and rock fragments from Padre Island. Two different forces caused the loss on the island. Loss on the northern end was due to abrasion and breakage, and an importation of more quartzose grains from the north. The southern end loss was due just to wave action. Morton et al. (1998) examined the sediment budget analysis for Laguna Madre. They found that the total volume of new sediment was less than that of the amount dredged from the GIWW. Additionally, the level of sedimentation in the lagoon was less then the rate of sea-level rise. These reductions in sedimentation in conjunction with the erosion of the western shore, lead them to the conclusion that the lagoon was not filling up as some have said, but instead was migrating westward. Experts: Dennis Brezina (NRCS), Todd Halihan (Oklahoma State University), John Sharp (University of Texas Austin), C. Alan Berkebile (Texas A&M Corpus Christi), Jennifer Prouty (Coastal Research Associates, Corpus Christi) ### **Hydrology** Liz Smith and Kim Withers (Texas A&M University-Corpus Christi) are currently summarizing all information on the park's water resources. The National Park Service's (NPS) Water Resource Division will be examining the watershed for the park (D. L. Echols, personal communication, 12 March 2004). Kaiser et al. (1993, 1995) discussed the status of water quality monitoring in 10 national parks in Texas, including PAIS, and also touched on the issues and concerns involving these parks. #### Groundwater Myers (1964) conducted a survey on the availability of potable water on the north and south ends of Padre Island. Using surveys and electric oil test logs, he found that there was not enough naturally existing potable water available on the island to support the proposed PAIS and instead the water would have to be piped in from existing sources. Fresh shallow groundwater (3-15 feet in the north, 3-10 feet in the south) existed in the dunes as a lens floating on saline water but was probably not more than a few feet deep. Electric logs in the bay did not locate any potable deep groundwater in the north and no logs were available for the south end of the island. Boylan (1986) conducted a year-long study examining the effects of season, meteorology and tides on the groundwater at PAIS. Sharp et al. (1992) examined the hydrology of PAIS and attempted to characterize the chemistry of the groundwater and determine the configuration of the freshwater lens. The University of Texas conducted two hydrogeologic surveys during 1997 and 2001 (Sharp 1997, 2001). They collected data on the groundwater levels and chemistry of the park, the shape of the freshwater lens and the extent of hydrocarbon contamination. Berkebile (1995) conducted a recent investigation into the groundwater at PAIS. In his Phase I report he described the aquifer as having three distinct zones: the hypersaline, the freshwater and the seawater. As with Myers, Berkebile found that the freshwater recharge comes from precipitation on the island but also found that the aquifer was not directly connected to the mainland aquifer. Groundwater chemistry was described in the Phase II draft report (Berkebile & Hay 2001). Monitoring of wells occurred monthly, in the beginning, then at least quarterly. Berkebile and Hay found that the ammonia levels were very high in wells near the saline zone. It was thought that this was due to high N production from the algal mat on the wind tidal flats instead of an anthropogenic source. They also monitored three ponds in the northern portion of the park for changes in water levels. These were the most recent studies on groundwater at the park (D. L. Echols, personal communication, 12 March 2004). Experts: John Sharp (University of Texas Austin), Todd Halihan (Oklahoma State University), Jennifer Prouty (Coastal Research Associates, Corpus Christi) Surface water General studies Tunnell and Judd (2002) described the hydrology of the Laguna Madre. They also discussed multiple ecosystems in the estuary including seagrass meadows, open bay, wind-tidal flats and barrier islands, and the organisms that inhabit them. They also discuss the water chemistry. Water quality #### Area waters Copeland et al. (1968) examined the correlation between water level, wind direction and velocity in Laguna Madre and found that wind strongly influenced the water levels in the area. Bowman (1972) documented the domestic waste and possible pollution of Laguna Madre by 115 houses located on spoil islands. Three fourths of these houses were located within PAIS and were designated for removal from the seashore. Warshaw (1975) examined the water quality of Laguna Madre and found that it was highly influenced by industry, shipping and fishing in particular. It was a highly unstable environment due to its elevated salinity, temperatures, existence of nutrients and heavy metals, and influence of weather, but remains a robust system. Suttle and Chan (1995) documented 64 natural virus communities from water sampled along south coastal Texas. Sixteen samples contained a virus that affects *Chrysochromulina brevifilum* and were thought to be important in regulating populations and reducing the number of blooms. Stordal (1996) and Stordal et al. (1996) examined the levels of arsenic, selenium, mercury and antimony of waters near Padre Island including Corpus Christi Bay and Laguna Madre. Water samples had significantly higher (one to three orders of magnitude) mercury methylation rates than previously measured 'specific rates.' Stordal et al. (1996) examined the mercury content of surface water samples collected in multiple estuaries near PAIS. Ward and Armstrong (1997) assessed the water, sediment, and tissue (fish and shellfish) quality of the CCBNEP, which includes the upper Laguna Madre, using a compilation of data from multiple surveys and research projects preformed in the area. They discussed trends for each type of data and addressed the deficiencies in data collection and management. Quenzer et al. (1998) created a model of the total load and water quality for the CCBNEP using elevation, stream network and discharge, precipitation, water quality, and landuse data sets. Carr et al. (1998) examined the sediment associated with stormwater outfalls for potential contamination at 36 sites in the CCBNEP. They analyzed samples for microbial indicators, physical properties, concentration of contaminants, toxicity, and benthic community. Several of these variables, such as contaminant concentrations and fecal coliform, exceeded quality guideline levels at a number of sites. They determined that several sites were affected by human impacts. Castro et al. (2003) examined the amount and source of total nitrogen (TN) in estuaries along the Eastern and Gulf coasts. The sources varied according to the watershed and the lowest TN was found in Laguna Madre. The authors recommended implementing reduction programs that target the dominant N source for the watershed. Water quality data for surface water in the state, including the Corpus Christi area, have been monitored by Texas Commission on Environmental Quality (TCEQ) since 2000. Data and summaries of the physical, chemical, and biological parameters of these waterbodies are listed on their website (Texas Commission on Environmental Quality 2004b). To comply with Section 303(d) of the Clean Water Act, states are required to compile a list of impaired waters every two years. The 2000 Texas State list contained two waterbodies in PAIS (Table 1). Table 1. Waterbodies within PAIS listed on the Texas state 2000 303(d) list, which denotes waterbodies that do not meet the standards set for their use. | Waterway | Overall rank | Concern | Summary | |-------------------|--------------|---|---| | Gulf of
Mexico | low | mercury in king
mackerel,
depressed
dissolved oxygen | The fish consumption use is not supported, based on a non-
consumption advisory issued for sensitive subpopulations by
the Texas Department of Health in 1997 due to elevated
concentrations of mercury in king mackerel greater than 43
inches long. Dissolved oxygen concentrations near Sabine
Pass are occasionally lower than the criterion established to
assure optimum conditions for aquatic life. | | Laguna
Madre | low | Depressed
dissolved oxygen,
bacteria | In the upper third of the Laguna Madre and in a localized area near the mouth of the Arroyo Colorado, dissolved oxygen concentrations are occasionally lower than the criterion established to provide optimum conditions for aquatic life. Based on Texas Department of Health shellfish maps, 5.2% of the bay (18.1 square miles near the Arroyo Colorado and along the Intracoastal Waterway) does not support the oyster water use due to potential contamination by human pathogens. | ### Padre Island inland waters Keller (1972) conducted a high school class study on the variation between a freshwater and saltwater pond at PAIS. They examined the contour of the ponds, temperature and other water parameters. Hannan et al. (1978) examined the effect of the septic system of the PAIS ranger station on the water quality and aquatic ecosystem of the nearby ephemeral and permanent ponds. They found that the enrichment of the ponds was due to the high avian populations surrounding the ponds but that no pollution
occurred from man-made sources, although leach fields did exist around the septic tank. In a primary productivity study, Serota (1971) examined seasonal variation in two permanent freshwater ponds at PAIS. Sissom et al. (1990) conducted a study to establish baseline data for the chemical and physical properties of the water of three freshwater ponds on PAIS. They collected and summarized data on the biotic community including amphibians, reptiles, mammals, birds, arthropods, fish, mollusks, plants, plankton and fungi as well as water quality parameters. In a follow-up study to Sissom et al., Jones and Dyson (2003) examined the water quality of the same three ponds. They documented any changes that had occurred on the ponds since the 1989 measurements, including increased P levels in two ponds, a color change of one pond and a decreased salinity of the most saline pond. A baseline inventory of water quality of PAIS, which examined data from the Environmental Protection Agency's (EPA) databases, found 13 groups of parameters that exceeded water quality screening limits at least one time (between 1941 and 1998) in the study area (Horizon Systems Corp. 2003). Seventy-three of the 257 monitoring stations were located within the park; the rest exist within the study area. This report described waters that have been historically impacted by anthropogenic activities such as development, marine traffic, oil and gas exploration and development, recreation, wastewater discharge, atmospheric deposition and dredge and spoil operations. Salinity The salinity of Laguna Madre is much higher then the salinity of most oceans (Gunter 1945). The hypersaline water sinks to the bottom of the basin and cannot flow out. This high salinity level has been linked to large fish kills in some years, but it was also believed that the increased salinity, if it was not too high, was favorable to fish yield. Behrens (1966) examined the surface salinities of the upper Laguna Madre and Baffin Bay. He found that the salinity for Laguna Madre was normally between 30 and 50 ppt and as high as 75 ppt during a drought. Baffin Bay had a slightly decreased range of 40 to 50 ppt but could reach as high as 85 ppt in a drought period. Experts: Kim Jones (Texas A&M Kingsville) # **AIR QUALITY** There are only a few reports on the air quality at PAIS. Gibich et al. (1973) reported air quality levels for test sites on PAIS including ozone, nitrogen dioxide, sulfur dioxide, hydrocarbons and methane. An air emissions inventory was conducted during 2001 at the park to examine sources and levels of air pollutants (EA Engineering Science and Technology Inc. 2003). This report documented the sources and magnitude of in-park emissions, identified strategies to mitigate emissions, and evaluates compliance with state and feral air pollutions regulations (D. L. Echols, personal communication, 16 September 2004). According to the State of Texas, PAIS was designated as a Class II air shed. Oil and gas operations in the park were the main source of possible air quality issues. Two long-term collection programs have recently placed monitoring stations on the park and are currently collecting data on the local air quality. The first was conducted by the Texas Natural Resource Conservation Commission (TNRCC). They maintain a searchable database for historic and current air quality measurements (including 95 volatile organic compounds, such as benzene, toluene, ethylene, etc) for the state including stations in the Corpus Christi area and one on the park (Texas Commission on Environmental Quality 2004a). The park monitoring station is operated by TCEQ and annual data summary reports are available from the state. Data from these locations are contributing to a large study looking at the formation and transport of air pollutants along the gulf coast of Texas (T. Maniero, personal communication, May 2004). The NPS Air Resource Division is participating in a second long-term study with the EPA National Dioxin Air Monitoring Network (NDAMN). NDAMN monitors multiple sampling sites across the United States to collect long-term, background atmospheric levels of dioxin-type compounds, especially those near agriculture. In 1997, the state evaluated water, sediment cores, and fish tissues in 13 reservoirs and lakes in east Texas to study mercury accumulation. Kimball Reservoir, Hardin County, near Big Thicket National Preserve, had the highest fish tissue concentrations. Sediment cores suggested mercury concentrations had been increasing in west Texas over time. More information and data, can be found on the TNRCC website (T. Maniero, personal communication, May 2004). The air quality of PAIS can also be assessed from National Atmospheric Deposition Program/National Trends Network (NADP/NTN) data collected from the Beeville, TX site (TX03, ~70 miles NW of PAIS) operational in 1984 and the Corpus Christi, TX site (#TX39, ~25 miles NW of PAIS) that began operations in January 2002. Trend data are not yet available for the latter site, but the Beeville site data show a slight decrease in wet sulfate and wet nitrate concentration, but no trend in wet ammonium concentration and deposition or in wet sulfate and wet nitrate deposition. Two NADP Mercury Deposition Network (MDN) sites are at Longview, TX (#TX21), operational since November 1995 and at Fort Worth (#TX50), operational since August 2001, both ~375 miles N of PAIS. There are no MDN monitors in central or southeast Texas, thus no meaningful mercury data exists (T. Maniero, personal communication, May 2004). The nearest Clean Air Status and Trends Network (CASTNet) sites are at Big Bend NP, TX (#BBE401 ~385 miles NW of PAIS) operational since 1995 and at Caddo Valley, AR (#CAD150, ~560 miles NE of PAIS) operational since 1988, and the nearest Interagency Monitoring of Protected Visual Environments (IMPROVE) site is also at Big Bend NP, Texas (#BIBE) operational since 1988. These sites are all too distant to be meaningful for assessing acid deposition or visibility on PAIS. It has bee suggested that installing an IMPROVE monitor at PAIS would improve regional coverage for the Texas parks and should be considered (T. Maniero, personal communication, May 2004). Experts: Mike Sheen (TCEQ), Tonnie Maniero (NPS ARD), Mike George (NPA Air Resource Division), Steve Spaw (TNRCC) #### **ECOSYSTEM STUDIES** ### **COASTAL DUNES AND BEACHES** #### General Boker (1956) studied five types of sand dunes on Northern Padre Island. He examined dune development, migration, sedimentation and erosion, and conducted a granulometric analysis of the dune sands. He also discussed the geological history, sediment development and movement, actions of wind and tides, vegetation, creation of blowout dunes, shrub-coppice dunes, source of sand and sand composition, and roundness and surface texture. Price and Kornicker (1961) examined fragments of *Mulinia lateralis* shells found imbedded in the clay dunes south of PAIS near Port Isabel. They found that wind could transport these shells from Laguna Madre, where they live up the steep slopes, and deposit them concave side down on these dunes. Milling and Behrens (1966) examined the structural composition of beach and dune sediments on Mustang Island. Hill and Hunter (1976) described the biological and geological processes that affect the marine and shore environment at PAIS. Chaney et al. (1980) conducted transects on four beach areas to examine vegetation and sedimentation of the foredunes. Species composition and height of foredunes varied but no trends were found. Chaney and Williges (1981) conducted a study examining the foredune vegetation occurring on Nortraf, Pedtraf, Vehtraf and Shell Beaches. Hummel (1982) conducted a study on the development, subsurface characteristics and deposits of interdunes in the back-island dune field on North Padre Island. He examined the effects of wind, moisture, and wet or dry weather on deposition, accretion, continuing migration and the amount of sediment deposited in the interdune. Hummel and Kocurek (1984) compared the interdunal areas at PAIS to ancient examples. They examined various attributes of the interdunal area including sand storage, deposition and accretion, size and thickness, moisture load, adhesion structures and penecontemporaneous deformation. Kocurek et al. (1991, 1992) examined the cycles of dunes and dune fields on PAIS. They examined the effects of the water table, wind, sand quantities, and transport and accretion of interdunal deposits on the evolution of the dunes. ### Eolian dunes Johnson (1955) studied the Eolian Plain of coastal South Texas and examined the eolian activity of PAIS. McBride and Hayes (1962) took advantage of the destruction caused by Hurricane Carla to examine exposed dune cross-beds on Mustang Island. Results from this study suggested that the eolian cross-beds were not necessarily thick. Hunter (1977) studied the basic types of stratification in eolian cross-stratified sands located in sand dune fields at multiple sites, including one at PAIS. The study focused on sands that were one meter or less above the dune base. Weiner (1982) examined the eolian stratification types found in the oblique dunes on South Padre Island. He found oblique dune movements were more influenced by long-term weather conditions than catastrophic weather events such as hurricanes. Sweet and Kocurek (1988) examined the driving factors that determine dune spacing in eolian dunes. They found that aerodynamic wake did not control spacing but it was important in the conservation of sand. Sweet (1989) discussed airflow dynamics of Eolian dunes and found that the nature of the lee- face airflow was influence by multiple factors including dune shape, stability of atmospheric temperatures, and the brinkline and wind direction incidence angle. #### Effects of Recreational Use Baccus et al. (1977) studied the effect recreational use had on the flora and fauna of
beach and dunes on PAIS. They identified differences in vegetation between heavy and light usage and examined relationships between mammals and vegetation to determine indirect effects of the habitat damage. They also examined the relationship of beach and dune profiles to sand storage and monitored storms to determine the effect of storm surge and wave damage. In another paper Baccus and Horton (1979) further discussed the impact of recreational use of the beach and dunes as it relates to topography, sediment, flora, fauna, weather and fire. They found that shell beaches were affected by high foredunes, Gulf currents, Aeolian erosion, hurricanes, pedestrian and vehicular traffic, flora, fauna and fire. Historical disturbance to the island has included overgrazing and drought, which were compounded by high winds and tides of hurricanes. These problems were exacerbated by the large volume of visitors the park receives. Mathewson (1974) described the resulting impact of human induced breaches in the main dune wall on South Beach Padre Island. These breaches lead to wide drainage channels causing beach washouts. He recommended rebuilding the dune wall and excluding portions of the area to human activity so natural dune formation may resume. Mathewson (1975) described the change in aerodynamics that directed most wind carried sand through the chutes in the vegetated dune wall. These chutes resulted from human forces or prior storm activity. Mathewson et al. (1975) studied the effects of short-term (e.g., storms and hurricanes) and long-term (e.g., wind and water transport, erosion) natural processes and human induced changes (e.g., development on PAIS). In a separate article, Mathewson (1977) discussed the effects the short-term processes have on the stability of the foredune ridges on PAIS. He found that a high level of erosion occurred to the gulf side of barrier islands due to Hurricane Carla (1961) and suggested that natural reconstruction, instead of creating an artificial dune with plantings, would stop future washouts. McAtee and Drawe (1974) discussed the preliminary results of their study to examine the effects of high traffic, both vehicular and foot, on the beach and foredunes of PAIS. They examined a variety of components in the system including the number of visitors, vegetation cover and the environmental attributes of the soil, water and atmosphere. In his thesis, McAtee (1975) expanded this study and discussed the amount of vegetation in beach and foredunes of PAIS and ascertain an appropriate amount of usage that would balance recreation and stability of the environment. He also collected vegetation samples for an herbarium. McAtee and Drawe (1981) further discussed damage caused by vehicular and pedestrian traffic to the vegetation in beach and foredune areas on North Padre Island and PAIS. They found that weather, salinity, evaporation and conditions in the atmosphere also affected these habitats. Blum and Jones (1985) examined and compared the density and complexity of foredune vegetation on five sites on North Padre Island. Their finding suggested that differences were due to the amount of traffic each site received. Lonard et al. (1991) studied the effects of Park Road 100, which travels through South Padre Island, on coastal dunes. They found that the vehicular and camp traffic associated with this road destroyed vegetation and influenced wind and sand damage. #### **Dune Stabilization** Tauscher (1966) described a sand dune stabilization experiment on 14 test plots in a 6.6 acre control area. The study examined water salinity and the effects of vegetation, fertilizer, grazing and irrigation on sand stabilization. Otteni et al. (1971) conducted a four-year study to examine the use of grasses to stabilize dunes at PAIS. They found that establishment rates were higher when transplanting small individual clumps of species such as bitter panicum (top choice) or sea oats. High soil moisture and reduced salinity were more important than soil and air temperature for planting. They did not find any differences in nutrient levels between the foredune, interdune and hinddune. Dahl et al. (1974) conducted a five-year study (1969 to 1973) that examined foredune stabilization with native grasses. Although a barrier island provides protection for mainland coastal zones, if foredunes erode due to human or natural influences, such as grazing, hurricanes, drought, or burning, protection for the coast declines. The study found that native grasses, bitter panicum in particular, were the best vegetation to stabilize foredunes. After Hurricane Allen, Dahl (n.d.) was able to use baseline data from the previous study to compare the effects of the hurricane on experimental dunes and control sites. Post Allen, dunes were monitored from 1975 to 1977 and 1981. They found foredunes with good vegetation prevented sand from moving inland. This allowed back beaches, which were denuded by the hurricane, to revegetate to a grassland. ### Sand distribution Hayes (1963) analyzed 60 dune and 16 beach samples for grain size on Padre Island. He found no difference between the two types but did find differences between the sand found on the northern and southern end of the island. Sand along the southern end was coarse and deposited by the Rio Grande. The finer sand in the north was deposited by the Nueces, Colorado and several other rivers to the north. A transition zone exists in the middle of the island where the sand is an equal measure of the two sizes. Dickinson and Hunter (1970) discussed how the variation in grain size on beaches of Padre Island could be explained by the way in which they were deposited. They also found that Padre Island was not a prograding island because the sand size does not decrease with increased depth. Davis (1978) monitored multiple beaches on Mustang and Padre Islands to determine the influence of season and geographic area on sedimentation. He found that there were three distinct geographic areas. Grain size did not vary much due to season in the southern and northern provinces, but they did in the convergence area. Mazzullo et al. (1983) conducted a study to determine the source of the sand of North Padre Island. They examined sand from the Brazo-Colorado Rivers and the Rio Grande and found the gross grain shape of the island was only abundant in the Rio Grande. Mazzullo and Sims (1983) also examined gross and fine shape characteristics, using the Fourier shape technique, to differentiate beach and dune sands from Malaquite beach, Padre Island. Russell (1987) examined Big Shell and Little Shell Beaches of PAIS. These were examples of exogenous processes deposited by the sea. They discussed the geological features, vegetation and animals of the beaches. They found differences in the distribution of sand grain size and mineralogies between the two beaches. ## **PONDS, WETLANDS** Keller (1972) conducted a high school class study on the variation between freshwater and saltwater ponds at PAIS. They examined the contour of the pond, temperature and other water parameters, and recorded bird and vegetation species in the habitat. Landsat imagery was tested on South Padre Island to delineate wetlands and landuse (Finley 1976). Lonard et al. (n.d.) conducted a study to examine the species composition of vegetation found in the non-tidal wetland communities on South Padre Island. Hannan et al. (1978) examined the effect of the septic system of the PAIS ranger station on the water quality and aquatic ecosystem of the nearby ephemeral and permanent ponds. They found that the ponds were not contaminated by the septic system but water levels were too low to compare the flora and fauna of the ponds. Serota (1971) conducted a study to examine the relationship between primary productivity and the standing crop of chlorophyll as well as seasonal variations in two permanent freshwater ponds at PAIS. He also assessed any effects hydrology and climate had on the relationship. Sissom et al. (1990) conducted a study to establish baseline data for the chemical and physical properties of the water and the flora and fauna living within the pond and on the shores of three freshwater ponds on PAIS. They collected and summarized data on the biotic community including amphibians, reptiles, mammals, birds, arthropods, fish, mollusks, plants, plankton and fungi as well as water quality parameters. Oxley (1992) surveyed three brackish ponds on PAIS to determine which fungi inhabit the ponds. She collected samples, looked for fungal relationships in the ponds and examined whether 'true' marine species inhabit the ponds that were not entirely marine. Caudle (1992) studied the population dynamics of mosquitofish, sheepshead minnow, and Gulf killifish, in three earthen ponds on north PAIS. He examined abundance, recruitment, size class progression and tolerance to salinity. ### **SPOIL ISLANDS** Most studies that have been conducted on the spoil islands have focused on the avian species that inhabit the islands. Cahn (1922) described the general natural history of Bird Island when he conducted the first bird survey for the island. The island has minimal low-lying vegetation with no shade and few inhabitants other than the extensive breeding bird populations. McMurray (1971) conducted a study examining Reddish Egret nesting behavior and success on a spoil island in Laguna Madre. Simersky (1972, 1971) compared the nest success and site selection of four heron species, Snowy Egret, Reddish Egret, Louisiana Heron and Great Blue Heron, on four spoil islands in Laguna Madre. She found that the presence of people and the addition of spoil to the islands during the incubation and early nestling stages negatively affected their nesting success. Great Blue Herons had the only stable population between years likely due to their resident status. Mendoza and Ortiz (1974) examined the vegetation, bird populations and soils of 11 spoil bank
islands in the upper Laguna Madre. They conducted soil analysis and created checklists for the plants and birds found on the sampling sites. Depue (1974) conducted a study on the breeding ecology of the Black Skimmer on spoil islands of PAIS during 1972 and 1973. He documented the reproductive activity at the nest, site selection, general biological parameters of the nest, eggs and young, and provided management recommendations and ideas for future studies. During this study, Depue also examined the use of these islands by other species of birds. Mrazek (1974) studied the effect that fire ant colonies had on bird nests on two spoil islands in Laguna Madre. He described the ecology of the ant population and its effect on 8 bird species nesting on the island. Chaney et al. (1978) conducted a study on spoil islands in Laguna Madre to examine soils, vegetation and animal populations, use by seabirds and wading birds and compared avian nesting sites with 'natural' sites on the coast. A couple of studies have focused on other aspects of the spoil islands. Barnes (1971) examined a spoil island adjacent to PAIS in Laguna Madre and described the topography, occurrence of ponds, vegetation and soils of the site. Bowman (1972) documented the domestic waste and possible pollution of Laguna Madre by 115 houses located on spoil islands. Three fourths of these houses were located within PAIS and were designated for removal from the seashore. Stinson and Clary (1974) studied the effect of wind and waves on the morphology of a spoil island in Laguna Madre. In a follow-up to Chaney et al. (1978), Sims et al. (2002) documented the current vegetation and physical characteristics of the islands and compared them with historic conditions. Recommendations were given for the management of these islands. Smith and Sims (2002) conducted a study of eight spoil islands to examine annual changes in vegetation, but did not find changes in the overall structure of the vegetation during the year. ### THE GULF - REEF SYSTEM A number of studies have examined the biotic communities of Seven and One-half Fathom Reef. Causey (1969) examined the fish populations associated with the reef and identified 87 fish species, their densities, distributions and their dependence on hydrology. Thirteen of these species were previously not designated in the Northwestern Gulf. Felder (1971) studied the species present, density, distribution and seasonal variation of decapod crustaceans. Tunnel (1969, 1973) conducted a survey of Mollusca and found 169 species on the reef. McCarty (1974) conducted a study on polychaetes found on the reef and created a list of 88 documented species. Shirley (1974) examined the echinoderm species found on the reef and documented 26 species of echinoderms, including 8 new species. Diet analysis of 31 species of predator fish from the area found that the fish fed heaviest on the most abundant echinoderm species. ### **ESTUARIES** ### General Laguna Madre Fisk (1959) described the formation of Laguna Madre and the Flats, which divide the lagoon into what is known as upper and lower Laguna Madre. Physical descriptions of depths and elevations were given as well as sources of sedimentation and the resulting effects on the properties of the water and the lagoon's biotic community. Breuer (1962) conducted an ecological survey of the lower Laguna Madre, examining the hydrology and ecology of the species present. He found that salinity increased during the summer months as the water moved north from the Gulf and evaporation increased. The water flow reversed in the winter. The report included information on salinities, wind, rainfall, tidal effects and species present. # Physical properties Smith and Evans (1976) conducted a two-year study of Laguna Madre to record physical processes that occur in the estuary. They measured water circulation, residence time and how these affected water quality in the upper Laguna Madre. Additionally, they used temperature and salinity to determine how water traveled as well as how the quantity and location of spoil islands effected circulation, tides and weather formations. Smith (1977) examined the daily temperature variation that occurred during winter in a shallow seagrass flat in Laguna Madre. He found that the diurnal temperature ranged around 2.4 degrees Celsius. Warming began around 0800 for 8 hours, followed by a slow cooling phase for the rest of the 24-hour period. Smith (1978) conducted a study to examine water level variations in the upper Laguna Madre and found that significant differences occurred due to the thermohaline and dynamic processes in the Gulf of Mexico, as well as weather induced changes in the coastal sea level. Water movements and damping of tidal motions were traced from the coast. The Texas Department of Water Resources (1983) examined the effect of supplemental water added to the annual inflow of freshwater into Laguna Madre. Ward and Armstrong (1997) assessed the water, sediment, and tissue (fish and shellfish) quality of the CCBNEP, which includes the upper Laguna Madre, using a compilation of data from multiple surveys and research projects preformed in the area. They discussed trends for each type of data and addressed the deficiencies in data collection and management. Quenzer et al. (1998) created a model of the total load and water quality for the CCBNEP using elevation, stream network and discharge, precipitation, water quality, and landuse data sets. Carr et al. (1998) examined the sediment associated with stormwater outfalls for potential contamination at 36 sites in the CCBNEP. They analyzed samples for microbial indicators, physical properties, concentration of contaminants, toxicity, and benthic community. Several of these variables, such as contaminant concentrations and fecal coliform, exceeded quality guideline levels at a number of sites. They determined that several sites were affected by human impacts. Ziegler and Benner (1998) found similar gross primary productivity and respiration rates when studying the ecosystem metabolism in Laguna Madre. They found evidence that the heterotrophic activity in the water column was fueled by benthos. Sharma et al. (1999) examined the possible metal contamination of 22 sites in the upper Laguna Madre. Morse (1999) examined sedimentary iron sulfide formation in the iron limiting sands of Laguna Madre. Morin and Morse (1999) examined the role of sediments in buffering waters from ammonium. Morton et al. (2000) compared the rate of sedimentation and submergence in Laguna Madre and found that it was slowly submerging and migrating to the west due to the high rate of subsistence and erosion of the western shore. An et al. (2001) developed and employed a method for estimating denitrification and N fixation of the sediments of Laguna Madre. Nitrogen fixation rates in this system were higher than denitrification rates. An and Gardner (2002) examined the fates of N in Laguna Madre and found that the inhibited denitrification may preserve N in this system with limited water exchange. Buzas-Stephens (2001) and Buzas-Stephens et al. (2003) examined the sediment cores of four sites along the South Texas Coast including the Laguna Madre, Nueces Bay, Arroyo Colorado and Laguna Atascosa, to evaluate the effect of pollution on foraminifera populations. Although geochemical analysis of the samples indicated low pollution, the foraminiferal assemblages were abnormal in Arroyo Colorado. Teeter (2002) examined the transport of sediment in Laguna Madre. Areas with no vegetation had higher levels of suspended sediment than vegetated areas, some by an order of magnitude. Measurements taken near dredge-pipeline discharge detected high sediment levels in the underflow hundreds of meters from the area of deposition. ### Fossils and assemblages Parker (1959) examined the distribution of macroinvertebrate assemblages in coastal bays and Laguna Madre to develop criteria for interpreting the depositional environments of current and historic sediment. Five assemblages were documented in Laguna Madre. Colburn (1996) examined the effect of environmental conditions in Laguna Madre on the morphology of *Ammonia beccarii*. Salinity appeared to have the greatest effect on morphology. Based on Coquina fossils and other geologic features found along the mainland shore of Laguna Madre, Prouty and Lovejoy (1992) proposed that South Texas climate may have historically been wetter and hotter than it is currently. Pitakpaivan (1988) examined sediments of Baffin Bay and found a low diversity in the foraminiferal and ostracodes assemblages. Seventeen species of foraminiferal were found in the samples but one species, *Ammonia parkinsoniana*, made up 75% of the population. Sixty percent of the ostracodes assemblages were represented by four species. He proposes that the fluctuations in salinity create an unstable high stress environment and result in the low diversity. Montagna (1992) compiled a species list from benthic samples collected in Laguna Madre during 1989-1992. #### Biota Johnson (1963) conducted a study on the juvenile shrimp populations found in the lower Laguna Madre. Stokes (1974) described the results of a study that examined brown, white and pink shrimp populations in the lower Laguna Madre, including their abundance and the effect of ecological factors on the populations. Smith (1985) examined the macroinvertebrate populations in the lower Laguna Madre. Conover (1963) examined benthic communities in Laguna Madre and other saline lagoons on the Texas Gulf Coast. He detailed seasonal growth patterns, reproductive cycles, community distributions and seasonal variations of environmental factors. Montagna et al. (1998) examined the effects of disturbance on the benthic habitat of the CCBNEP. They found that both natural and anthropogenic disturbances have an effect on the benthic community but that the effect of both types is greater than the sum of
each individual disturbance. Sheridan (1999) examined the effects of the placement of dredged materials on the vegetation and benthic invertebrate communities in Laguna Madre. He found that the establishment of vegetation on shallow dredged material deposits occurred within 5 years but invertebrate communities took longer (5-10 years). The areas bordering the GIWW were continually disrupted due to the addition of dredged material. Recommendations for placement of dredge material that would protect seagrass beds were given. West (1969) performed a study on the carrying capacity for waterfowl in the upper Laguna Madre and other local waterways. He developed vegetation maps, created permanent vegetation transects and conducted an inventory of aquatic flora and fauna that were important for waterfowl subsistence. Bowles (1980) surveyed winter populations of Red-breasted Mergansers in Laguna Madre. He studied their foraging behavior, migration, sex and age ratios, body conditions, time budgets, chronology of pair formation and lead poisoning. Ballard (2001) conducted a study on the diets and nutritional fitness of Northern Pintails wintering in Laguna Madre. Saltwater habitats provided lower quality food in terms of energy than freshwater habitats and may have resulted in pintails leaving wintering grounds in a disadvantaged state, although data from the Texas Coast did not support this reasoning. Traylor et al. (1981) compared biotic samples from five aquatic habitats, including Laguna Madre. They found that the biota varied for each site and was related to the substrate, nutrient and light availability, water temperature and salinity, slope, aspect and wave action. Hensley (1986) examined the reproduction of longnose killifish populations found in the lower Laguna Madre. Lacson and Lee (1997) conducted a study on the relative abundance of six finfish (red drum, spotted seatrout, black drum, Atlantic croaker, Southern flounder, and Gulf menhaden) and four macroinvertebrates (white, brown, and pink shrimp, and blue crab) in the CCBNEP study area, which includes the upper Laguna Madre. They estimated relative abundance using data from otter trawl samples from 1982-1993 and bag seine and gill net samples from 1976-1993. They also created maps that depicted the relative abundance spatial throughout the study area. Martinez-Bucciantini (1995) examined pure and cross-bred progeny of two distinct oyster populations from Offatt's Bayou and lower Laguna Madre. Survival was highest in pure crosses and a there was a correlation between larval size and metamorphic success with survival rates higher in Laguna Madre. ## Brown tide DeYoe and Suttle (1994) investigated the role of N in a monospecific phytoplankton bloom, the brown tide (*Aureoumbra lagunensis*), which began in January 1990. They suggested that the bloom was triggered by a large fish kill. Buskey and Hyatt (1995) discussed possible reasons for the resilience of the brown tide. A reduction in grazing due to the low nutrient content of the phytoplankton or its toxicity may have allowed for the persistence of this bloom. In further analysis, Buskey et al. (1997) found that the grazer population, benthic biomass and species diversity were very low prior to the bloom. Extreme drought and the resulting hypersalinity, coupled with a large nutrient flush from a fish kill, was thought to have allowed the phytoplankton to become established in this stressed system. Because the growth rate of this phytoplankton is greater than its grazers in hypersaline conditions, the low turnover rate and hypersalinity of the water may have allowed the brown tide to remain (Buskey et al. 1998). In another study, Buskey et al. (1999) found evidence that during the brown tide, C from seagrasses can be an important part of nutrition for copepods. Liu and Buskey (2000b) also found that a thick mucus layer was produced by the brown tide algae during hypersaline periods that may allow it to exist in higher saline concentrations than other algae. This mucus layer may also prevent predation due to a foul taste or disruption of zooplankton feeding apparatus (Liu & Buskey 2000a). Liu et al. (2001) also found that the algae had a high N:P critical ratio and an ability to use other forms of P that could allow it to exist in the phosphate-limited Laguna Madre. Pulich et al. (1997) discussed seagrass trends and current status in the CCBNEP and correlated possible causes for these distribution trends. They found that the upper Laguna Madre and Baffin Bay hold 28.5% of the seagrass within TX. They found no turtle grass within the upper Laguna Madre, instead it was predominately shoalgrass. Research had found that the persistent brown tide was having a serious negative effect on the seagrasses within the lagoon. From 1988 to 1996 3.8% of the total seagrass acreage was lost. Street et al. (1997) conducted a study to examine whether the brown tide entered the estuarine food web. Stable isotope ratios indicated the brown tide was eaten by both the benthic and seagrass fauna although at differing percentages. Bersano (2000) examined possible reasons for the continued persistence of the Texas brown tide alga in Laguna Madre. Undigested cells of *A. lagunensis* were found in the herbivore *Acaria tonsa*. This resistance to digestion could help explain the ability of *A. lagunensis* populations to remain high. Sharma et al. (2000b) investigated how dissolved metals affected the occurrence of the brown tide. Buskey et al. (2001) examined brown tide levels after above-normal rainfall in 1997, which reduced salinities in Laguna Madre, and 1998 when the hypersalinity returned. They found that the brown tide recovered rapidly. Buskey et al. (2003) conducted a mesocosm experiment to test their hypothesis on how the brown tide persisted. ## General seagrass beds Merkord (1978) examined the distribution and abundance of the five predominant seagrass species in Laguna Madre, which is one of only two hypersaline lagoons in North America. Onuf (1996a) described the spatial and biomass variation that occurred in the four seagrass species across Laguna Madre. Strenth (2001) described common caulerpa (*Caulerpa prolifera*) populations in Laguna Madre. DeYoe and Hockaday (2001) examined the range expansion of two seaweeds (*Codium taylorii* and *C. prolifera*) into Laguna Madre. ## Physical properties Judd and Sides (1983) examined the effects of Hurricane Allen on near-shore vegetation on South Padre Island and found that due to the ease by which low-growing, shallow-rooted species were dislodged or covered with sand, they were more affected by strong storms than grasses. Cninleo and Benner (1991) examined the role of bacterioplankton in the flow of C and energy in the Laguna Madre. Bacterioplankton is a large potential biomass source for higher trophic levels and may be a component between the seagrass and secondary producers in this system. Ziegler (1998) examined the environmental influences on C and N cycling in Laguna Madre. Carbon levels in the water table were found to be more influenced by seagrass exudation then previously thought. Dissolved organic matter also affects bacterioplankton production. Ziegler and Benner (1999) examined the importance of dissolved organic matter in a turtle grass meadow. Results indicated a strong link between the processes in the benthic layer and water column. Ziegler and Benner (2000) examined how production of bacterioplankton was affected by sunlight in Laguna Madre. Ultraviolet radiation did not negatively affect bacterioplankton (as well as phytoplankton) and photochemical processes were not a major factor in dissolved organic matter cycles. Jones et al. (2003) compared the level of stable C isotope ratios between three habitats that varied in the amount of vegetation in Laguna Madre and found evidence for coupling between the abundant seagrass and bacteria in this system. Using past vegetation maps of the lower Laguna Madre, Quammen and Onuf (1993) documented a decrease in acreage of shoalgrass and an increase in other seagrass species and bare bottom. Conversion to other species was correlated with a change in salinity and dredging was the suspected cause of the loss of seagrass. Eldridge and Morse (2000) modeled the seagrass-sediment relationship in the Laguna Madre. They found an interaction between seagrasses and sedimentary diagenetic processes that lowered the sulfide concentration in the sediment to non-toxic levels for the seagrasses. Kaldy et al. (2002) examined the contribution of seagrass to the net primary production in the lower Laguna Madre. Seagrass may be more important for structural habitat than C in the water column. #### Biota Williamson (1980) examined mollusk populations inhabiting seagrass beds in upper Laguna Madre to determine the effects of seasonal changes. Bivalve and gastropod populations were affected by changes in temperature and salinity. Chaney (1988) sampled nekton and plankton in shoalgrass beds found in the upper Laguna Madre. Tolan et al. (1997) examined the importance of various seagrass meadows in the lower Laguna Madre for spawning grounds. Although larval stages showed no preference, juvenile-stage individuals preferentially chose the shallower shoalgrass habitat. Fifty-five species from 24 families were documented during surveys. Sheridan and Minello (2003) examined the effects of different sea grass species and disturbed vs. undisturbed sites on the fish and decapod populations. Results indicated that the characteristics of the seagrass were more important than the water column and sediment in determining densities of nektons. McMahan (1967) conducted a study to examine the diets and distribution of two ducks, Redhead and Northern Pintail, which winter in Laguna Madre. Salinity tolerance of shoalgrass and manateegrass was examined to determine waterfowl sustainability in PAIS (McMahan 1968). McMahan found shoalgrass could exist in a
wider range of salinity levels (9.0 to 52.5 ppt) than manateegrass, which did best at 35.0 ppt but died at 52.5 ppt. Shoalgrass was found to be an important food source for waterfowl, shrimp and fish, and manateegrass was not. He also discussed possible effects of the construction of fish passes and river diversion projects, which may affect water salinity and increase salt intolerant species such as manateegrass. McMahan (1970) reported on the diets of Redheads and pintails plus the Lesser Scaup, which also winters in Laguna Madre. Stomach contents revealed that the Lesser Scaup eats mainly mollusks but redheads and pintails feed mainly on shoalgrass. Cornelius (1977) studied wintering Redheads and food abundance on the lower Laguna Madre. He examined vegetation composition, shoalgrass yield, mollusk populations, exploitation of the available shoalgrass in the lower Laguna Madre and the distribution of Redheads along the central and lower Texas Coast. Marsh (1979) examined the nutrition of the Redhead population in Laguna Madre and possible effects on their distribution, feeding habits and lead levels. Esophageal contents were almost entirely composed of shoalgrass. Nutritional analysis documented that manateegrass was inferior to the other marine plants analyzed. Mitchell (1991) and Mitchell et al. (1992, 1994) studied habitat use by Redheads on the lower Laguna Madre and examined the effects the species had on shoalgrass populations. Redheads favored lower salinity areas where they consumed more than three-quarters of the shoalgrass rhizome biomass each year and kept it below its maximum biomass. # Turtle grass beds Kaldy (1997) examined the growth and ecology of turtle grass in Laguna Madre. Changes in energy allocation in different seasons and ages were studied as well as techniques for aging plant shoots. Lee (1998) conducted a study to examine the N budget for turtle grass between two distinct populations in Corpus Christi and Laguna Madre. High sediment N caused increased leaf growth and plants in low level conditions increased belowground growth. Experiments suggest that the Laguna Madre population was limited by availability of sediment N. Herzka and Dunton (1998) conducted a study of turtle grass in the lower Laguna Madre to examine the influence of light and C in current production models. Lee and Dunton (1999a&b) investigated how changes in N availability in sediments affected the C and N content of turtle grass in Laguna Madre. Increased N levels produced high leaf growth and low levels encouraged high belowground growth. Kaldy and Dunton (1999) examined possible explanations for the rapid northern expansion of turtle grass in Laguna Madre. Ecological features such as high seed production, high survival rate and floating seed as well as changes in carbon cycling were important in the dispersal and colonization of the species. Kaldy et al. (1999) examined turtle grass shoots in Laguna Madre to assess the accuracy of determining shoot age. They found the growth was influence by site, season and yearly variation, which affect the accuracy of the method. Kaldy and Dunton (2000) investigated whole plant growth and reproduction in turtle grass and found seasonal variation of environmental factors, such as day length, temperature and irradiance, were the most important factors in determining growth. Lee and Dunton (2000b) studied turtle grass in Corpus Christi Bay and lower Laguna Madre to examine how sediment ammonium affected seagrass growth and allocation. Seagrass productivity in Laguna Madre was limited by N availability. Lee and Dunton (2000a) investigated the interaction between turtle grass and sulfide in Corpus Christi Bay and Laguna Madre. Seagrasses modified the chemical environment of the sediments and created a beneficial environment for seagrass production. Major and Dunton (2002) tested the extent to which turtle grass can compensate for light variation. Turtle grass could adjust both in structure and function to adapt to changes in light availability. ## Shoalgrass beds Circe (1979) examined shoalgrass in four zones, pioneer, complete, transition and original, around spoil islands. He found that the zones differed in water depth, vegetative biomass, microinfauna, sediment grain size and C content. Opsahl and Benner (1993) studied the decomposition of senescent blades of shoalgrass in the water column of Laguna Madre and documented a large initial organic matter loss due to leaching and found photobleaching was important in degrading plant tissues. Dunton (1994a) studied the effect of light availability on seasonal growth and biomass of shoalgrass along the south Texas Coast. Populations in Laguna Madre experienced decreases in growth and biomass due to low light conditions caused by the brown tide. Dunton and Tomasko (1994) examined the photosynthesis versus irradiance of shoalgrass from Laguna Madre. Onuf (1996b) examined the effect of light reduction caused by brown tide on shoalgrass distribution. No response was detected in the first two years but losses were seen by the winter of 1993. Burd and Dunton (2001) examined the importance of light in the above and below ground growth of shoalgrass and successfully modeled the changes in biomass using data from Laguna Madre. Tomasko and Dunton (1995) examined four techniques to estimate daily C budgets for shoalgrass in Laguna Madre and found that they varied in accuracy and recommended using whole-plant estimates for obtaining realistic estimates. Dunton (1996) studied seasonal changes in photosynthetic production and whole plant biomass of shoalgrass along the Gulf of Mexico with respect to an estuarine gradient. Shoalgrass grew equally well in a range of salinities, nutrient levels and light availability. Kowalski (1999) examined production of shoalgrass in lower Laguna Madre. The species showed a lower growth rate and biomass than other Texas estuaries and was likely nutrient limited, which may explain the current displacement by turtle grass. Hicks et al. (1998) monitored changes resulting from abnormally cold temperatures on shoalgrass. Freezing did not affect the above or belowground biomass. Major and Dunton (2000) examined photosynthesis in manateegrass and found it may have the ability to modify its photosynthetic apparatus structure in response to light availability. Custer and Mitchell (1993) examined shoalgrass beds and biota for the presence of trace elements and organochlorine compounds associated with agriculture, which existed in elevated levels near agricultural sources. Levels varied for the trace elements and chemicals. Mercury was highest near agricultural areas in both sediment and blue crab populations, as was DDE. Arsenic levels were lowest in blue crabs, shoalgrass and brown shrimp near agriculture. #### Tidal flats ## Physical properties Price (1968) conducted a study to examine ways to reduce or stop the salt and sand from blowing inland from the Central Flats region of Laguna Madre. Amdurer and Land (1982) examined the possible reasons that gypsum did not occur in the sediments of Sand Bulge of the Laguna Madre Flats. Tolbert (1985) investigated the sources, sinks and pathways of several trace metals in the near surface sediments of the Laguna Madre flats. Long and Gudramovics (1983) examined the geochemistry of the brines in the wind tidal flat area in Laguna Madre. They found that the marine water was recharged during high winds when Laguna Madre waters were moved across the surface and continental waters were recharged through ground-water movement toward the coast. The brine was a sodium chloride solution with a continental and marine origin that chemically changes during evaporation by the precipitation of calcium carbonate and calcium sulfate minerals. #### Biota Chaney conducted two studies on the bird use of mud flats along the Laguna Madre on PAIS during the 1990's (Chaney et al. 1995b; Ecoservices 1993). Each study covered a different portion of the park but found a similar number of species and recorded thousands of birds on each survey day. Withers (1994) examined the relationship between shorebird and macroinvertebrate abundance and distribution in the Laguna Madre adjacent to PAIS. Shorebirds were shown to have a significant effect on macrobenthos abundance. Presence or absence of the 22 shorebird species was not useful in predicting critical habitats. Over 50 species of macrobenthos were documented. Higher densities were found in soil depths less than 5 cm but biomass was often higher in 5-10 cm depths. Withers (1996) examined the recovery of benthic invertebrate populations in restored oil and gas impacted areas and vehicle tracks on PAIS. Sites varied in invertebrate densities but were both considered successful. Tire tracks, although initially damaging to populations, appeared to provide a beneficial habitat due to the longer period in which they maintained water. Withers (1998) examined the biological productivity of three southerly wind-tidal flats on PAIS. For each flat, core samples were collected to examine primary and secondary productivity, and bird surveys were conducted to examine consumer productivity. Sites varied in productivity with one site apparently an untapped resource for shorebirds. Withers also gave management recommendations for the mudflats. Withers and Tunnell (1998) summarized available information on the ecology, geology, and hydrology of the wind-flats found in the CCBNEP area, 79% of which are on the bay sides of San Jose, Mustang and Padre islands. They found that blue-green algae were the major primary producer and invertebrates provided the link between algae and the higher consumers such as birds and fish. The flats in the study area were one of the most important feeding areas along the Texas Gulf Coast for aquatic birds. The locations of human-induced and natural disturbances within the study area were also detailed. Pulich and Scalan (1987) examined the
pathway of C and N flow from marine cyanobacteria to insect food webs in the wind-tidal flat in the Laguna Madre. Negrete (2000) examined a tidal flat community along Laguna Madre bordering PAIS and found it was dominated by *M. littoralis* and other salt tolerant plants. #### MANAGEMENT ISSUES The reports and studies in this section deal with management concerns at PAIS. Many of the park's management issues concern the protection of natural resources and mitigating the effects of various types of disturbance such as human use, cattle grazing, fire and storm impacts. Human use has caused both direct (destruction of habitat from pedestrians and vehicles, dredging and development) and indirect (e.g., contamination from trash, oil spills, and pesticide use) management concerns for the park. A detailed list of management issues and concerns that face PAIS and how these issues may affect the park's resources can be found in Appendix B. ### ADJACENT LANDUSE IMPACTS Singleton and Kiel (1957) conducted a study to examine effects of the construction of the Padre Island Causeway on the ducks and aquatic plants in the upper Laguna Madre and Corpus Christi Bay. Using surveys, maps and salinity records they determined that the Causeway had little effect on these populations except to increase silting in the area. McMahan and Fritz (1967) conducted a survey to determine the extent to which trotlines injured ducks in the lower Laguna Madre. Laguna Madre is an important wintering ground for Redhead and Northern Pintails but it is also heavily used by commercial and recreational fisherman. Trotlines have become a dominant form of fishing in the area because netting became illegal. McMahan and Fritz estimated that over 20 thousand Redheads were killed during the three-month period the birds were in the area. Price (1971) discussed the possible impact the Padre Isles development would have on PAIS. The proposed area for development was in a region that affects the terrestrial and marine ecology of the whole Laguna Madre system. Parker et al. (1974) conducted a three-year study on the effects of Padre Isles construction on PAIS. They examined water and biological quality, vegetative cover and the effect of the development on the local site as well as surrounding areas. The over-development of Corpus Christi and its long-term impacts on the natural resources in the area are also concern (Author unknown 1973). Mathewson (1974) described the resulting impact of human-induced breaches in the main dune wall on South Beach Padre Island. These breaches lead to wide drainage channels causing beach washouts. He recommended rebuilding the dune wall and excluding portions of the area to human activity so natural dune formation may resume. Mathewson (1975) described the change in aerodynamics that directed most wind-carried sand through the chutes in the vegetated dune wall. These chutes resulted from human forces or prior storm activity. Mathewson et al. (1975) studied the effects of short-term (e.g., storms and hurricanes) and long-term (e.g., wind and water transport, and erosion) natural processes and human-induced changes (e.g., development) on PAIS. Ortiz (1976) conducted a study on the effect of human activity on the insects on Padre Island. Rickner (1979) examined the effects of dredging on macrobenthos and seagrass populations. Onuf (1994) discussed the effects of dredging and light on seagrass populations in Laguna Madre. Sheridan (1999) examined the effects of the placement of dredged materials on the vegetation and benthic invertebrate communities in Laguna Madre. He found that the establishment of vegetation on shallow dredged material deposits occurred within 5 years but invertebrate communities took longer (5-10 years). The areas bordering the GIWW were continually disrupted due to the addition of dredged material. Recommendations for placement of dredge material that would protect seagrass beds were given. Sheridan and Minello (2003) examined the effects of different sea grass species and old dredge sites versus undisturbed sites on the fish and decapod populations. Results indicated that the characteristics of the seagrass were more important than water column and sediment in determining densities of nektons. Kimber et al. (1984a&b) examined the effects of agriculture, fishing, recreation and urban development (industry, oil and gas infrastructure, commerce and settlement) on the barrier islands of Texas. Withers and Tunnell (1998) discussed human-induced and natural disturbances within the windflats of CCBNEP study area. These areas are often chosen for sites for development or as sites for deposition of dredge spoils because they are considered barren wastelands by the public. Williams (1999) used aerial photographs from 1938 to 1995 to examine the shoreline changes of Shamrock Island caused by the creation of a navigational channel in the 1950's and discussed how anthropogenic changes can cause unforeseen changes in the natural environment. ### **CONTAMINATION** Oil In the waters off of PAIS, Jeffrey et al. (1977) examined the effect of seeding oil spills with bacteria on the rate of oil degradation and toxicity levels. Sturtevant (1979) examined the condition and amount of submerged oil from the IXTOC I spill on the coastal beaches. The largest amounts of oil exist in stable oil mats found in the intertidal and surf zones, with much of it buried in the moving sands. King (1979b) discussed preventative measures for Laguna Madre, Corpus Christi and Aransas Pass to avoid contamination of Brown Pelicans and their habitat by oil spills. In two additional reports, King (1979a&c) outlined preventive measures to protected Peregrine Falcons and Whooping Cranes, as well as their habitat from similar petroleum hydrocarbon spills. Scalan and Winters (1980) examined petroleum-like material found on PAIS to determine its source and quantity. The direct source was unknown due the number of oil tankers in Corpus Christi Bay and seeps from the floor of the Gulf of Mexico. Sadd et al. (1980) examined 28 washover events that have occurred on the barrier islands of South Texas, including North Padre Island and Mustang Island. Initiated by the IXTOX I oil spill and Tropical Storm Caroline, the report recommends procedures to reduce possible damage from future anthropogenic and natural sequences. Amos (1980) described sampling and observations of the oil distribution, both surface and subsurface, from the IXTOC I oil spill. A study was conducted on the effects of this spill on the estuaries along the ends of PAIS (Benton & Snell 1980). Three tropical storms shifted the path of the spill and reduced the amount of oil to hit the beaches and estuaries. Changes in estuarine wetlands were documented using color infrared aerial photographs. Kindinger (1981) examined the effects of the IXTOC I oil spill on marine ecology on the Texas Coast, considering multiple variables including climatic factors, seasonal fluctuations and oil spill. Rabalais and Flint (1983) studied the effects of the IXTOC I oil spill on an intertidal region of Padre Island, the Bay of Campeche. They found the oil created a tar reef, which decreased the total number of infaunal organisms around the reef when compared with the prespill community. Some species were completely absent after the spill. Chapman and Adams (1984) summarized data collected on coastal bird populations before and after the IXTOC I oil spill. They discussed the seasonal fluctuations in habitat and species distribution and documented the daily natural history of many of the species that inhabit the park. Carls et al. (1995) examined soil samples from oil and gas drilling sites at PAIS for petroleum or drilling-related substances. They found elevated levels of heavy metals, sodium, salinity, pH and/or petroleum hydrocarbons on most sites. These levels did not pose an immediate threat but may lead to problems due to long-term cumulative effects. Sharma et al. (1997) examined 52 sites in the upper Laguna Madre for hydrocarbon contamination of sediments. Anthropogenic sources were implicated in both polycyclic aromatic and aliphatic hydrocarbon contamination while biogenic sources were also a probable source for some of the aliphatic contamination. Sharman et al. (2000a) examined the sediments of Nueces Bay for hydrocarbon contamination. Withers et al. (1995) collected benthic invertebrate samples from intertidal and subtidal areas along PAIS to determine if the *M/T Berge Banker* oil spill or cleanup had any effect on abundance or community structure. Changes in community structure were detected for some areas sampled, likely due to cleanup, but were not expected to be long-lived. Barnes conducted a study on the hydrocarbon levels in the sediments within the park. Samples were taken from the dredge material, natural islands, and shoreline of Laguna Madre. With the exception of samples taken from an abandoned oil and gas production facility, no elevated levels of contamination were detected (Barnes 1995). ### Trash Peart (1987) conducted a study the amount, rate and seasonal effects in which PAIS beach debris accumulated in three zones: northward longshore drift, convergence and southward drift. Bieniek (1989) reported on the type and abundance of debris collected at test sites during a two-year study at PAIS. He found that plastic made up the bulk of the debris. Additional trash categories were added in the spring to include all man-made debris, including chemical hydrocarbons, plastic packaging materials, wood, glass, metal, leather, paper and cloth (Bjork 1989). A five-year study monitoring the marine debris on eight coastal national parks began in 1989 (Cole et al. 1990). Annual reports discussed the type of debris found, amount of plastic and non-plastic, seasonal effects and the quality of the debris for each site. In 1991, PAIS began daily debris surveys to supplement the seasonal effort and determine
the accuracy of the seasonal surveys (Echols & Miller 1992). In 2003, Miller and Jones completed a summary of 10 years of marine debris research. Likely point sources for pollution and the percentage of the debris associated with each source was documented (D. L. Echols, personal communication, 16 September 2004). ### Pesticides King et al. (1977) discussed the population decline of the Brown Pelican (*Pelecanus occidentalis*) nesting in Corpus Christi Bay from 1918 to 1964. King et al. (1978) examined aquatic bird eggs along the coast of Texas during 1970 and found significant decreases in shell thickness for 15 of the 22 species with DDT compounds found in all eggs. Five species in the study had declining populations. Ward et al. (1978) collected blood samples from Peregrine Falcons that migrated through South Padre Island during the spring and examined their pesticide contamination levels. Hunt et al. (1979) conducted a study on the migratory patterns of Arctic Peregrine Falcons that were banded and fitted with radio transmitters at PAIS. Blood samples from these birds were tested for concentrations of pesticides ingested in their Meso and South American wintering grounds. Henny et al. (1982) tested the blood of Peregrine Falcons during spring and fall migrations on Padre Island form 1976 to 1980. They found that the organochlorine pesticide DDE bioaccumulated in the birds while on their Latin American wintering grounds, but this threat began to lessen in 1979. They collected additional samples in 1984 and compared those with the 1982 study (Henny et al. 1985). In a later survey, Henny et al. (1996) found a continuation of the DDE reduction. No other residual organochlorine pesticides previously detected were found in the 1994 samples. However, three-quarters of the females caught in 1994 had detectible levels of PCBs. Maechtle (1991) used data from trapping and banding, re-sightings and returns, blood samples and pesticide contamination records at PAIS to determine the population trends for Peregrine Falcons. Data suggests that Arctic populations may be recovering. Custer and Mitchell (1991) examined Willet carcasses collected from agricultural drainages for contamination by organophosphates and trace elements. Although detections of the various chemicals and minerals were found in the birds, all concentrations were below known toxic levels. Michot et al. (1994) examined Redhead carcasses for organochlorine, hydrocarbon and trace element contamination residues either non-detected or below record toxic levels in all samples. DDE was the only organochloride detected and it was below toxic levels. Mora (1996b) collected eggs from four species of wading birds in the lower Laguna Madre and tested them for organochlorine compounds and trace metals. Although 10 heavy metals were detected in 90% of the eggs, levels were not high enough for concern. The DDE levels of the current study were lower than those detected during the 1970's and 1980's. Mora (1996a) also examined the levels of PCBs in wading bird eggs and found that the levels were correlated with the diets of the birds. PCB levels were lower than rates known to affect reproduction. Stickle and Zhang (2003) examined the instance of imposex in Hay's rock-shell (*Stramonita haemastoma*) populations in the Gulf of Mexico and Florida from 1988 to 2000. This development of a penis and vas deferens in the female was caused by an antifouling chemical, Tributylin, which had been banned in the US since 1988. Initial levels were high on South Padre Island but declined over time. #### **DISTURBANCE** ### Cattle grazing Price and Gunter (n.d.) examined possible causes and effects of geological and biological changes in the flora and fauna of coastal prairies such as PAIS. They discussed drought, cattle grazing, sedimentation in the local estuaries and immigration of species such as nine-banded armadillo (*Dasypus novemcinctus texanus*), Greater Roadrunner (*Geococcyx californianus*), Plain Chachalaca (*Ortalis vetula*) and White-winged Dove (*Zenaida asiatica*). Overgrazing of the coastal land has lead to a decrease in vegetative cover, an increase in runoff and evaporation, and a lower water table. They discussed the possibility that overgrazing contributes to climatic changes that create arid conditions. Rechenthin and Passey (1967) described the vegetation on PAIS prior to the elimination of cattle from the area. Grazing had occurred continuously on the island for 150 years until 1971, when cattle were removed. Higginbotham (1972) and Higginbotham and Drawe (1971) described a study that established permanent transects to examine changes in the vegetative characteristics of PAIS as plant communities returned to pre-grazing conditions. He gave detailed methodology and species lists for three of the study areas. Kattner (1973) examined the secondary succession of vegetation on PAIS after cattle grazing was eliminated. Vegetation transects were sampled on a 5-year interval over a 15-year period. Drawe (1990) discussed later findings of this same study. Although it was felt that the vegetation would quickly advance to its climatic stage, species composition changed very little over the 15-year period. The harsh environment and poor soils were listed as possible reasons for the lack of succession. Through the use of maps and descriptive accounts, Prouty (1989a) examined the changes on the inland side of PAIS that have occurred since the 19th century. She found that overgrazing and drought denuded a once largely vegetated island and increased accumulation of sand in Laguna Madre. Because grazing was phased out on the island, vegetation has rebounded and consequently reduced sand flow and caused a shoreline retreat at Laguna Madre. #### **Erosion** Morton and Pieper (1977) examined historic shoreline changes that have occurred on Mustang Island and Padre Island through the use of aerial photographs, historic charts and maps. They discussed previous studies that had been conducted and the condition of the beaches and vegetation line as they related to storms, soil erosion and accretion, and climate. Giardino et al. (1982) discussed the erosion of South Padre Island that was caused by daily wave action as well as major storms and hurricanes. Using ground surveys and aerial photographs they examined the extent of the erosion due to major hurricanes such as Hurricanes Allen in 1980 and Beulah in 1970. Based on the moderate to heavy erosion they detected, they recommended reexamining the required setback for waterfront developments. Giardino et al. (1984) also examined aerial photographs taken before and after Hurricane Allen to determine the effect on the morphology of Padre Island. They found that the shoreline was altered on both the Gulf and the inland side of the island. Water broke through and overflowed dune walls and flowed along roadways from the Gulf to the lagoon and caused erosion along these roads. They also discussed the development of the island that has occurred, especially since the 1970's, and warn that future development of the island should acknowledge these dynamic forces of the island environment. Prouty (1989b) and Prouty and Prouty (1988a&b) used topographic surveys in dune fields to examine the erosion and deposition that occurred on BIB during a short-term (18-month) study. They examined the effects of vegetation, wind, currents and dune migration on the erosion/deposition of sand and recommended that testing continue on a regular basis. Prouty (1989) conducted a study to examine reasons for accretion and erosion of sand along PAIS. He found that the beach 30 miles south of Malaquite Beach (Mile 30) had the coarsest sand and steepest slope of the four areas sampled. The coarse sand allows for water to percolate through the sand and does not erode, which leads to the accumulation of sediments and the steep profile. Prouty and Prouty (1989) took information from previous surveys and documented the shoreline profile and profile data for 12 beaches in the BIB. This guide was created as a model for future erosion/accretion monitoring at PAIS. Prouty and Prouty (1991) conducted a follow up survey of the previous dune survey using established protocols. They discussed short-term changes in accretion and erosion, shoreline changes, and gave management and monitoring recommendations. Koepsell et al. (1989) analyzed the erosion rate of South Padre Island using ground surveys and aerial and space shuttle photography. They found that the whole Gulf Coast side of South Padre was swiftly eroding but the middle section was occurring at the highest rate. #### Fire Drawe and Kattner (1978) conducted a study that examined vegetation regrowth in response to mowing and burning on PAIS. Lonard et al. (2003) investigated the recovery of plant richness, diversity and abundance from a 1999 wild fire on tidal flats in PAIS. Richness and diversity returned quickly but cover and biomass recovery was much slower. In a similar study, Lonard et al. (In press) examined the effects of this fire in a grassland. Again, species richness and diversity recovered quickly, as did evenness in both flats and secondary dunes. Vegetative cover was slower to return, but after one year it equaled the cover on the dune non-burn sites and exceeded the non-burned sites on the flats. ### Vehicle or pedestrian Teerling (1970) conducted a study of the effect of human activity, weather and season on the density and activity of ghost crabs on the forebeach of PAIS. She found that greater densities of ghost crabs occurred in areas with less people. Behrens et al. (1974) compared the amount of sand that accumulated in areas where vehicles were allowed versus areas where vehicles were off limits. They found the amount of sand accumulated was related to the width of the vegetation on the backshore. The conclusion did not address the effect of human impact. Behrens et al. (1976) examined the differences in
floral density and variety found on beaches with heavy and light vehicular traffic and found, not surprisingly, that areas with heavy traffic displayed a decline in density and species richness. Of particular interest was the decline in grasses. They also found that vegetated areas of the beach continued to grow, but volume was lost on that part of the beach closest to the sea. Vehicular traffic had less of an effect on main foredune ridges of shell beaches due to the stabilization of the shell pavement surface. The backshore was more susceptible to storm erosion due to the reduction in density of sand binding plants caused by heavy vehicular traffic. Pedestrian traffic on the backshore was much less detrimental and did not cause serious damage to the dunes. McAtee and Drawe (1974) discussed the preliminary results of their study to examine the effects of high traffic, both vehicular and foot, on the beach and foredunes of PAIS. They examined a variety of components in the system including the number of visitors, vegetation cover and the environmental attributes of the soil, water and atmosphere. In his thesis, McAtee (1975) expanded this study and discussed the amount of vegetation in beach and foredunes of PAIS to ascertain an appropriate amount of usage that would balance recreation and stability of the environment. McAtee and Drawe (1981) further discussed damage caused by vehicular and pedestrian traffic to the vegetation in beach and foredune areas on North Padre Island and PAIS. They found that weather, salinity, evaporation and conditions in the atmosphere also affected these habitats. Baccus and Horton (1979) studied the variation in vegetation between dunes on PAIS that received different levels of anthropogenic disturbances. They found that vehicles had the greatest effect on lowering the amount of vegetation on a beach. Again, pedestrians also had a negative effect, but less than that of the vehicular traffic. Additionally, beaches with vehicular traffic were not as stable in storm events. They also created a vegetation map of the park based on the geotypes. Blum and Jones (1985) examined and compared the density and complexity of foredune vegetation on five sites on North Padre Island. Their findings suggested that differences were due to the amount of traffic each site received. Wicksten et al. (1987) collected baseline information on invertebrate populations inhabiting two beaches that varied in the amount of traffic they received. They examined the diversity and distribution of species, effect of seasons and physical parameters such as tides, temperatures, salinity, foredune growth, traffic and weather. Judd et al (1989) examined the effects of vehicles on the secondary dunes at PAIS. They found that All Terrain Vehicles (ATV's) caused the most damage and this damage decreased with increased distance from the ATV rental shop. Drawe and Ortega (1996) examined the effect of the impact of vehicles from geophysical seismic surveys on vegetation on PAIS. The most damage was to areas with low vegetation cover. However they found vegetation returned to its pre-disturbance diversity within two years. Lonard et al. (1999) examined the use of aerial multispectral digital videography and line intercept ground truthing to determine cover and identify species. In a comparison of the current vegetation and that found by Judd et al. (1977), Lonard et al. found that the dominant species of the backshore had changed and species diversity had decreased on the backshore and primary dunes largely due to vehicular traffic. #### Hurricanes Judd and Sides (1983) examined the effects of Hurricane Allen on the near-shore vegetation on South Padre. They found that only three of the eight species documented prior to the storm still occurred on the backshore zone. The storms leveled the foredunes but taller dunes showed less adverse affects. Distribution of fiddle-leaf morning glory (*Ipomoea stolonifera*) and little bluestem (*Schizachyrium scoparium*) also was effected. Judd et al. (1991) studied the recovery of *S. scoparium* from a hurricane simulation. #### Park maintenance Engelhard and Withers (1997) described the effects of mechanical beach raking on birds, insects and crustacean populations in the upper intertidal zone at PAIS. The greatest effect on macrofauna was seen in the three days following the raking. After two weeks, there was no noticeable change in macrofaunal populations. Due to the importance of this area or wrackline for shorebird feeding, they recommended stopping the raking in August to allow invertebrate populations to rebound in time for fall migration. #### LITERATURE CITED - Amdurer, M., and L. S. Land. 1982. Geochemistry, hydrology, and mineralogy of the sand bulge area, Laguna Madre flats, South Texas. Journal of Sedimentary Petrology **52**:703-716. - Amos, A. F. 1980. Longhorn Reports: The IXTOC oil spill part 1 field observations: July November 1979. The University of Texas Marine Sciences Institute, Port Aransas. - An, S. M., and W. S. Gardner. 2002. Dissimilatory nitrate reduction to ammonium (DNRA) as a nitrogen link, versus denitrification as a sink in a shallow estuary (Laguna Madre/Baffin Bay, Texas). Marine Ecology-Progress Series **237**:41-50. - An, S. M., W. S. Gardner, and T. Kana. 2001. Simultaneous measurement of denitrification and nitrogen fixation using isotope pairing with membrane inlet mass spectrometry analysis. Applied and Environmental Microbiology **67**:1171-1178. - Anderson, C. M. 1980. Comments on the ecology of spring migrant peregrine falcons (*Falco peregrinus*) at South Padre Island, Texas. - Arnberger, L. P. 1958. Field investigation report, Padre Island, Texas. - Author unknown. 1973. Managing coastal lands: Texas Coast. Mosaic 4:26-30. - Author unknown. n.d.-a. Cold weather induced mortality of the Hardhead, *Arius felis*, in the upper Laguna Madre. - Author unknown. n.d.-b. Padre Island National Seashore colonial birds total breeding pairs. - Baca, B. J., E. R. Cox, and L. O. Sorensen. 1977. Observations on several benthic marine algae from South Padre Island, Texas. The Southwestern Naturalist **21**:459-462. - Baca, B. J., L. O. Sorensen, and E. R. Cox. 1979. Systematic list of the seaweeds of South Texas. Contributions in Marine Science **22**:179-192. - Baccus, J. T., and J. K. Horton. 1979. An ecological and sedimentary study of Padre Island National Seashore. Southwest Texas State University, San Marco. - Baccus, J. T., J. K. Horton, and P. D. Carangelo. 1977. A study of beach and dunes floral and faunal interrelations as influenced by recreational and user impact on Padre Island National Seashore. Southwest Texas State University, San Marcos. - Baker, K., and N. Rabalais. 1978. Manuscript for the biological survey of PAIS. - Baker, R. H., and D. W. Lay. 1938. Notes on the mammals of Galveston and Mustang Islands, Texas. Journal of Mammalogy **19**:505. - Baker, R. L. 1972. Use of fertilizer to increase vigor of sea oats and bitter panicum. Thesis. Texas Tech University, Lubbock. - Ballard, B. M. 2001. Nutritional ecology of Northern Pintails wintering in the Laguna Madre of Texas. Dissertation. Texas A&M University, Kingsville. - Barnes, D. 1971. Anatomy of a spoil island. Thesis. Texas A&I University, Kingsville, Texas. - Barnes, S. 1995. Study to obtain hydrocarbon baseline data in soils within Padre Island National Seashore as part of the natural resource damage assessment. Texas A&M University, Corpus Christi, TX. - Baumgardner, G. D., and D. J. Schmidly. 1981. Systematics of the southern races of two species of kangaroo rats (*Dipodomys compactus* and *D. ordii*). Museum of Texas Tech University, Lubbock, TX. - Behrens, E. W. 1966. Surface salinities for Baffin Bay and Laguna Madre, Texas, April, 1964 March, 1966. Publications of the Institute of Marine Science 11:168-173. - Behrens, E. W., P. D. Carangelo, and H. S. Finkelstein. 1976. Effect of vehicular and pedestrian traffic on backshore vegetation and beach development, beach impact study, Padre Island National Seashore. Padre Island National Seashore - Behrens, E. W., and R. L. Watson. 1969. Differential sorting of Pelecypod valves in the swash zone. Journal of Sedimentary Petrology **39**:159-165. - Behrens, E. W., R. L. Watson, P. D. Carangelo, W. H. Sohl, and H. S. Finkelstein. 1974. Beach impact study, Padre Island National Seashore. Transactions of Southwest Region Natural Science Conference National Park Service, National Park Service, November 19-21, 1974:137-140. - Benton, A. R., and W. W. Snell. 1980. Monitoring oil spill impacts in Texas estuaries. National Oceanic and Atmospheric Administration - Berkebile, C. A. 1995. Phase I groundwater resource investigation at the Padre Island National Seashore final report. Center for Water Supply Studies, Texas A&M University-Corpus Christi, Corpus Christi. - Berkebile, C. A., and R. Hay. 2001. Phase II groundwater resource investigation at the Padre Island National Seashore draft report. Center for Water Supply Studies, Texas A&M University-Corpus Christi, Corpus Christi. - Bersano, J. G. F. 2000. Field and laboratory studies on the effects of the Texas brown tide alga *Aureoumbra lagunesis* on the copepod *Acartia tonsa*. Dissertation. Texas A&M University, College Station. - Bieniek, D. L. 1989. Marine debris survey annual report Padre Island National Seashore, 1988-1989. Padre Island National Seashore, Corpus Christi. - Bjork, J. 1988. Peregrine Falcon monitoring at Padre Island. Park Science: A Resource Management Bulletin 8:7-8. - Bjork, J. 1989. Marine debris survey, Spring 1989. Padre Island National Seashore, Corpus Christi. - Blacklock, G. W. 1977. Birds of Padre and Mustang Islands and adjacent waters. Welder Wildlife Foundation, Sinton, TX. - Blacklock, G. W., A. H. Chaney, and S. A. Smith. 1997. Report: Habitat use and species diversity of Neotropical bird species during the 1997 spring migration on the Padre Island
National Seashore. Ecoservices, Corpus Christi. - Blacklock, G. W., A. H. Chaney, and S. A. Smith. 1998. Habitat use and species diversity of Neotropical bird species during the 1998 spring migration on the Padre Island National Seashore. Ecoservices, Corpus Christi. - Blanchard, A. 1976a. The genus *Copablepharon* in Texas, with description of three new species (Noctuidae). Journal of the Lepidopterists' Society **30**:116-117. - Blanchard, A. 1976b. Two new species of phycitine moths with description of a new genus (*Pyralidae*). Journal of the Lepidopterists' Society **30**:284-285. - Blanchard, A. 1979a. List of the species Lepidoptera Heterocera (Moths) taken at Padre Island National Seashore May 18 and 20, 1979. Houston. - Blanchard, A. 1979b. Padre Island National Seashore: list of Lepidoptera Heterocera collected September 24-26, 1979. Houston. - Blanchard, A., and E. C. Knudson. 1984. A new *Stibadium* from Texas and a redescription of *Stiriodes edentatus* (Grote) (Noctuidae: Lepidoptera). Proceedings of the Entomological Society of Washington **86**:346-348. - Bletsch, L. E. 1980. A report on the occurrence of kranz leaf anatomy among the flowering plants of South Padre Island, Texas. Thesis. University of Texas Pan American, Edinburg. - Blum, M., and J. R. Jones. 1985. Variation in vegetation density and foredune complexity at North Padre Island, Texas. Texas Journal of Science 37:63-73. - Boker, T. A. 1956. Sand dunes on Northern Padre Island, Texas. Thesis. University of Kansas, Lawrence. - Bowles, W. F. 1980. Winter ecology of Red-breasted Mergansers on the Laguna Madre of Texas. Corpus Christi State University, Corpus Christi. - Bowman, J. 1972. Memorandum to Director of field operations regarding domestic waste and possible pollution in the Laguna Madre, from houses located on spoil islands. Memorandum. - Boylan, D. M. 1986. The hydrogeologic resources of North Padre Island; coastal South Texas. Thesis. Baylor University, Waco. - Bradley, J. S. 1957. Differentiation of marine and subaerial sedimentary environments by volume percentage of heavy minerals, Mustang Island, Texas. Journal of Sedimentary Petrology **27**:116-125. - Breuer, J. P. 1962. An ecological survey of the lower Laguna Madre of Texas, 1953-1959. Publications of the Institute of Marine Science 8:155-183. - Breuer, J. P., R. L. Benefield, M. G. Weixelman, A. R. Martinez, and I. Nava. 1977. Survey of finfish harvest in selected Texas bays. Texas Parks and Wildlife Department, Austin. - Brown, D. O., C. L. Sherrod, and K. Kennedy. 1989. Padre Island National Seashore vegetative History: final report. Horizon Environmental Services, Austin. - Brusati, E. D., P. J. DuBowy, and T. E. Lacher. 2001. Comparing ecological functions of natural and created wetlands for shorebirds in Texas. Waterbirds **24**:371-380. - Brush, T. 1995. Habitat use by wintering shorebirds along the lower Laguna Madre of South Texas. Texas Journal of Science **47**:179-190. - Bryan, C. E., and T. J. Cody. 1978. Commercial Fish and Penaeid Shrimp Studies, Northwestern Gulf of Mexico. - Burd, A. B., and K. H. Dunton. 2001. Field verification of a light-driven model of biomass changes in the seagrass *Halodule wrightii*. Marine Ecology-Progress Series **209**:85-98. - Burke, H. R., A. F. Amos, and R. D. Parker. 1991. Beach-drift insects on Padre Island National Seashore, Texas. Southwestern Entomologist **16**:199-203. - Bushek, D., and S. K. Allen. 1996. Host-parasite interactions among broadly distributed populations of the eastern oyster *Crassostrea virginica* and the protozoan *Perkinsus marinas*. Marine Ecology-Progress Series **139**:127-141. - Buskey, E. J., H. DeYoe, F. J. Jochem, and T. A. Villareal. 2003. Effects of mesozooplankton removal and ammonium addition on planktonic trophic structure during a bloom of the Texas 'brown tide': a mesocosm study. Journal of Plankton Research **25**:215-228. - Buskey, E. J., K. H. Dunton, and P. L. Parker. 1999. Variations in stable carbon isotope ratio of the copepod *Acartia tonsa* during the onset of the Texas brown tide. Estuaries **22**:995-1003. - Buskey, E. J., and C. J. Hyatt. 1995. Effects of the Texas (USA) brown-tide alga on planktonic grazers. Marine Ecology-Progress Series **126**:285-292. - Buskey, E. J., H. B. Liu, C. Collumb, and J. G. F. Bersano. 2001. The decline and recovery of a persistent Texas brown tide algal bloom in the Laguna Madre (Texas, USA). Estuaries **24**:337-346. - Buskey, E. J., P. A. Montagna, A. F. Amos, and T. E. Whitledge. 1997. Disruption of grazer populations as a contributing factor to the initiation of the Texas brown tide algal bloom. Limnology and Oceanography 42:1215-1222. - Buskey, E. J., B. Wysor, and C. Hyatt. 1998. The role of hypersalinity in the persistence of the Texas 'brown tide' in the Laguna Madre. Journal of Plankton Research **20**:1553-1565. - Buzas-Stephens, P., E. A. Pessagno, and C. J. Bowen. 2003. Foraminiferal response to habitat disruption: Arroyo Colorado, Texas. Journal of Foraminiferal Research **33**:294-308. - Buzas-Stephens, P. A. 2001. Foraminiferal analysis of sediment cores from Laguna Madre, Nueces Bay, the Arroyo Colorado, and Laguna Atascosa: South Texas coast. Dissertation. University of Texas, Dallas. - Cahn, A. R. 1922. Notes on the summer avifauna of Bird Island, Texas and vicinity. Condor **24**:169-180. - Carls, E. G., D. B. Fenn, and S. A. Chaffey. 1995. Soil contamination by oil and gas-drilling and production operations in Padre Island National Seashore, Texas, USA. Journal of Environmental Management **45**:273-286. - Carr, R. S., P. A. Montagna, and M. C. Kennicutt. 1998. Sediment quality assessment of storm water outfalls and other selected sites in the Corpus Christi Bay National Estuary Program study area. Corpus Christi Bay National Estuary Program, Corpus Christi, TX. - Carroll, J. J. 1930. Breeding of the American White Pelican on the Texas Coast. The Condor **32**:202-204. - Castro, M. S., C. T. Driscoll, T. E. Jordan, W. G. Reay, and W. R. Boynton. 2003. Sources of nitrogen to estuaries in the United States. Estuaries **26**:803-814. - Caudle, C. C. 1992. Population dynamics of the fish fauna found in three earthen ponds on North Padre Island, Texas. Thesis. Southwest Texas State University, San Marco. - Causey, B. D. 1969. The fish of Seven and One-half Fathom Reef. Thesis. Texas A&I University, Kingsville. - Chafetz, H. S., and G. Kocurek. 1980. Genesis of inverse graded beds by beach cusp migration. Abstracts with Programs Geological Society of America **12**:400. - Chaney, A. H. 1986. Beach temperatures at three sites on Padre Island, Texas and Rancho Nuevo, Tamaulipas, Mexico and their relation to the nesting of Kemp's ridley Sea Turtle (*Lepidochelys kempii*). Texas A&I University, Kingsville. - Chaney, A. H. 1988. An analysis of the nekton and plankton around a shoalgrass bed in the Laguna Madre of Texas. Texas A&I University, Kingsville. - Chaney, A. H., G. W. Blacklock, and S. G. Bartels. 1993. Bird use of the Padre Island National Seashore Gulf Beach from September 1992 August 1993. Ecoservices, Kingsville. - Chaney, A. H., G. W. Blacklock, and S. G. Bartels. 1995a. Gulf beach bird survey Northern Boundary to Yarborough Pass Padre Island National Seashore October 1994 to September 1995. Ecoservices, Kingsville. - Chaney, A. H., G. W. Blacklock, and S. G. Bartels. 1995b. Laguna Madre bird survey Yarborough Pass to Northern Boundary Padre Island National Seashore August 1994 to August 1995. Ecoservices, Kingsville. - Chaney, A. H., B. R. Chapman, J. P. Karges, D. A. Nelson, and R. R. Schmit. 1978. Use of dredged material islands by colonial seabirds and wading birds in Texas. Texas A&I University, Kingsville. - Chaney, A. H., and G. G. Williges. 1981. An ecological and sedimentary study of Padre Island National Seashore. Department of Biology, Texas A & I University, Kingsville, Texas. - Chaney, A. H., G. G. Williges, and C. E. Taylor. 1980. An ecological and sedimentary study of Padre Island National Seashore. Texas A&I University, Kingsville. - Chapman, B. R. 1985. White Pelican population response to ectoparasite infestation at Padre Island National Seashore. - Chapman, B. R. 1988. History of the White Pelican colonies in South Texas and Northern Tamaulipas. Journal of the Colonial Waterbird Society 11:275-283. - Chapman, B. R., and K. Adams. 1984. Seasonal abundance and habitat-use patterns of coastal bird populations on Padre and Mustang Island barrier beaches (following the IXTOC I oil spill). U.S. Fish and Wildlife Service, Slidell, LA. - Chavez, R. F., G. P. Vose, and A. Tennant. 1994. Spring and fall migration of Peregrine Falcons from Padre Island, Texas. Wilson Bulletin **106**:138-145. - Circe, R. C. 1979. A seasonal study of seagrass colonization at a dredged material disposal site in upper Laguna Madre, Texas. Thesis. Corpus Christi State University, Corpus Christi, TX. - Cninleo, G., and R. Benner. 1991. Dynamics of bacterioplankton abundance and production in seagrass communities of a hypersaline lagoon. Marine Ecology-Progress Series **73**:219-230. - Colburn, D. F. 1996. A morphological study of *Ammonia beccarii* from Laguna Madre and Baffin Bay, Texas. Thesis. Texas A&M University, Kingsville. - Cole, C. A., J. P. Kumer, D. A. Manski, and D. V. Richards. 1990. Annual report of National Park Marine Debris Monitoring Program: 1989 Marine Debris Survey. U.S. Department of the Interior, National Park Service, Washington, D.C. - Conover, J. T. 1963. Ecology, seasonal periodicity, and distribution of benthic plants in some Texas lagoons. Botanica Marina 7:4-41. - Copeland, B. J. 1965. Fauna of the Aransas Pass inlet, Texas I Emigration as shown by tide trap collections. Publications of the Institute of Marine Science 10:9-21. - Copeland, B. J., J. H. Thompson, and W. F. Ogletree. 1968. Effects of wind on water levels in the Texas Laguna Madre. The Texas Journal of Science **20**:196-199. -
Cornelius, S. E. 1977. Food and resource utilization by wintering redheads on lower Laguna Madre. The Journal of Wildlife Management **41**:374-385. - Cross, J. C., and H. B. Parks. 1937. Marine fauna and sea-side flora of the Nueces River Basin and the adjacent islands. Bulletin of the Texas College of Arts and Industries 8:24-33. - Cultural Systems Branch and Pathology Research Group. 1982. Calendar year 1982 annual report to USFWS (US Fish and Wildlife Service), Kemp's ridley sea turtle headstart and pathology research projects. National Marine Fisheries Service, Southeastern Fisheries Center, Galveston. - Custer, C. M., T. W. Custer, and P. J. Zwank. 1997. Migration chronology and distribution of redheads on the lower Laguna Madre, Texas. Southwestern Naturalist **42**:40-51. - Custer, T. W., and C. A. Mitchell. 1991. Contaminant exposure of Willets feeding in agricultural drainages of the Lower Rio-Grande Valley of South Texas. Environmental Monitoring and Assessment 16:189-200. - Custer, T. W., and C. A. Mitchell. 1993. Trace-elements and organochlorines in the shoalgrass community of the lower Laguna Madre, Texas. Environmental Monitoring and Assessment **25**:235-246. - Dahl, B. E. n.d. Effects of Hurricane Allen on Padre Island National Seashore geology and vegetation. Texas Tech University, Lubbock, Texas. - Dahl, B. E., B. A. Fall, A. Lohse, and S. G. Appan. 1974. Stabilization and reconstruction of Texas coastal foredunes with vegetation -final report. Gulf Universities Research Consortium, Houston. - Davis, R. A. 1978. Beach sedimentology of Mustang and Padre islands; a time-series approach. Journal of Geology **86**:35-46. - Depue, J. 1974. Nesting and reproduction of the Black Skimmer (*Rynchops niger niger* Linneaus) on four spoil islands in the Laguna Madre, Texas. Texas A&I University, Kingsville. - Devall, M. S., and L. B. Thien. 1989. Factors influencing the reproductive success of *Ipomoea pes-caprae* (Convolvulaceae) around the Gulf of Mexico. American Journal of Botany **76**:1821-1831. - DeYoe, H. R., and D. L. Hockaday. 2001. Range extensions of the seaweeds *Codium taylorii* and *Caulerpa prolifera* into the lower Laguna Madre, Texas. Texas Journal of Science **53**:190-192. - DeYoe, H. R., and C. A. Suttle. 1994. The inability of the Texas brown tide alga to use nitrate and the role of nitrogen in the initiation of a persistent bloom of this organism. Journal of Phycology **30**:800-806. - Dickinson, K. A., and R. E. Hunter. 1970. Grain size distribution and the depositional history of Northern Padre Island. Geological Society of America Abstracts 2:280. - Drake, K. R. 1999a. Movements, habitat use, and survival of wintering Piping Plover (*Charadruis melodus*). Thesis. Texas A&M University, Kingsville. - Drake, K. R. 1999b. Time allocation and roosting habitat of sympatrically wintering Piping Plovers (*Charadrius melodus*) and Snowy Plovers (*C. alexandrinus*). Thesis. Texas A&M University, Kingsville. - Drake, K. R., J. E. Thompson, K. L. Drake, and C. Zonick. 2001. Movements, habitat use, and survival of nonbreeding Piping Plovers. Condor **103**:259-267. - Drawe, D. L. 1990. Progress report: succession of vegetation on Padre Island National Seashore. Welder Wildlife Foundation, Sinton. - Drawe, D. L. 1992. An analysis of plant communities and plant species composition along four transects across Padre Island National Seashore. Corpus Christi. - Drawe, D. L., and K. R. Kattner. 1978. Effect of burning and mowing on vegetation of Padre Island. The Southwestern Naturalist **23**:273-278. - Drawe, D. L., K. R. Kattner, W. H. McFarland, and D. D. Neher. 1981. Vegetation and soil properties of five habitat types on North Padre Island. Texas Journal of Science **33**:145-157. - Drawe, D. L., and I. M. Ortega. 1996. Impacts of geophysical seismic survey vehicles on Padre Island national seashore vegetation. Texas Journal of Science **48**:107-118. - Dunton, K. H. 1994a. Seasonal growth and biomass of the subtropical seagrass *Halodule wrightii* in relation to continuous measurements of underwater irradiance. Marine Biology **120**:479-489. - Dunton, K. H. 1994b. Variation in macroalgal species composition and abundance on the north jetty at Port Mansfield, Texas. Port Aransas. - Dunton, K. H. 1996. Photosynthetic production and biomass of the subtropical seagrass *Halodule wrightii* along an estuarine gradient. Estuaries **19**:436-447. - Dunton, K. H., and D. A. Tomasko. 1994. In-situ photosynthesis in the seagrass *Halodule-wrightii* in a hypersaline subtropical lagoon. Marine Ecology-Progress Series **107**:281-293 - Duran, C. M. 2004. An inventory of reptiles and amphibians of Padre Island National Seashore, San Antonio Missions National Historical Park, and Palo Alto Battlefield National Historic Site; draft report. The Nature Conservancy, San Antonio. - Dykstra, R. F. 1966. An investigation of some algae of the Texas gulf coast. Thesis. University of Texas, Austin. - EA Engineering Science and Technology Inc. 2003. 2001 air emissions inventory, Padre Island National Seashore Texas. EA Engineering Science and Technology Inc, Sparks, MD. - Echols, D. L., and J. Miller. 1992. National Park Service Marine Debris Monitoring Program: Padre Island National Seashore 1991 annual report. Padre Island National Seashore, Corpus Christi. - Ecoservices. 1993. Laguna Madre bird project from Yarborough Pass to Mansfield Channel Padre Island National Seashore during July 1992 to August 1993. Ecoservices, Kingsville. - Edwards, P. 1976. Illustrated guide to the sea-weeds and sea grasses in the vicinity of Port Aransas, Texas. University of Texas Press, Austin. - Eldridge, P. M., and J. W. Morse. 2000. A diagenetic model for sediment-seagrass interactions. Marine Chemistry **70**:89-103. - Enderson, J. H., J. Larrabee, Z. Jones, C. Peper, and C. Lepisto. 1995. Behavior of peregrines in winter in South Texas. Journal of Raptor Research **29**:93-98. - Engelhard, T. K., and K. Withers. 1997. Effects of mechanical beach raking in the upper intertidal zone on Padre Island National Seashore, Texas. Texas A&M University-Corpus Christi, Corpus Christi. - Escue, P. n.d. Food habits of the coyotes on South Padre Island and Laguna Atascosa Wildlife Refuge. Pan American University, Edinburg. - Everitt, J. H., M. A. Alaniz, D. E. Escobar, R. I. Lonard, F. W. Judd, and M. R. Davis. 1999. Reflectance characteristics and film image relations among important plant species on South Padre Island, Texas. Journal of Coastal Research 15:789-795. - Fairchild, R. R. 1985. Sea-urchins from the Brazos Santiago Pass Jetty, South Padre Island, Texas. Texas Journal of Science **37**:383-385. - Felder, D. L. 1971. The Decapod crustaceans of Seven and One-Half Fathom Reef. Texas A & I University, Kingsville, Texas. - Fernandez, M. K. 1999. Integrating shorebird habitat needs with water management efforts at the Laguna Atascosa National Wildlife Refuge, Texas. Thesis. Texas A&M University, Kingsville. - Finley, R. J. 1976. Interpretation of unenhanced Landsat imagery for wetland and land use delineation in the Texas coastal zone. Transactions Gulf Coast Association of Geological Societies **26**:279-297. - Fisk, H. N. 1959. Padre Island and the Laguna Madre flats coastal south Texas. Second Coastal Geography Conference. Washington, D.C., Louisiana State University, 6-9 April:103-151. - Fuller, M. R., W. S. Seegar, and L. S. Schueck. 1998. Routes and travel rates of migrating Peregrine Falcons *Falco peregrinus* and Swainson's Hawks *Buteo swainsoni* in the Western Hemisphere. Journal of Avian Biology **29**:433-440. - Garza, H. 1997. Habitat use and activities of the Piping Plover, *Charadrius melodus*, wintering on South Padre Island. Thesis. University of Texas Pan American, Edinburg. - Giardino, J. R., P. E. Isett, and E. B. Fish. 1984. Impact of Hurricane Allen on the morphology of Padre Island, Texas. Environmental Geology and Water Sciences **6**:39-43. - Giardino, J. R., P. E. Isett, and J. W. Fitzgerald. 1982. A problem in engineering geology; determining the dynamics of coastal erosion of South Padre Island, Texas, using remote sensing. Geological Society of America Abstracts 14:111. - Gibbons, R. E. 2000. A review of the Nearctic-Neotropical migrant bird use of Padre Island, Texas. - Gibich, J., D. Johnson, and R. Wallis. 1973. Ambient air quality survey, Corpus Christi, Texas. Texas Department of Public Health, Air Pollution Control Services, Austin, Texas. - Gillespie, T. S. 1976. The flowering plants of Mustang Island, Texas an annotated checklist. Texas Journal of Science **27**:130-148. - Goetze, J. R. 1999. Community relationships of some small mammals on Padre Island National Seashore, Texas. Museum of Texas Tech University, Lubbock, Texas. - Goetze, J. R., A. D. Nelson, and V. E. French. 1997. Dynamics of small mammal populations of the Big Ball Hill Region, and adjacent areas, of Padre Island National Seashore. Laredo Community College, Laredo. - Gorman, L. R., and S. M. Haig. 2002. Distribution and abundance of Snowy Plovers in eastern North America, the Caribbean, and the Bahamas. Journal of Field Ornithology **73**:38-52. - Grassman, M. A., J. P. McVey, and M. R. Marquez. 1984. Olfactory-based orientation in artificially imprinted sea turtles. Science **224**:83-84. - Guerin, J. L., and W. B. Stickle. 1992. Effects of salinity gradients on the tolerance and bioenergetics of juvenile blue crabs (*Callinectes-sapidus*) from waters of different environmental salinities. Marine Biology **114**:391-396. - Gulf Island Association of Geological Societies. 1981. Padre Island National Seashore Field Guide. Corpus Christi Geological Society, Corpus Christi, Texas. - Gunter, G. 1945. Some characteristics of ocean waters and Laguna Madre. Texas Game and Fish 3:7,19, 21-22. - Hannan, H. H., T. Savage, F. Werkenthin, C. Wiedenfeld, and J. Ralph. 1978. A water quality and limnological study of the sewage system-pond
complex at the ranger station, North Padre Island, Texas. Southwest Texas State University, San Marcos. - Harris, D. V., and E. P. Kiver. 1985. Coastal Plain Province; Padre Island National Seashore (Texas). Pages 396-398. The Geologic Story of the National Parks and Monuments. John Wiley and Sons, New York. - Harris, R. V. 1988. The mammals of Padre Island, Texas. Corpus Christi State University, Corpus Christi. - Hayes, M. O. 1963. Grain size characteristics of Padre Island (Texas) sediments--A study of effects of bimodality on grain size parameters. The Texas Journal of Science 15:407-409. - Hayes, M. O. 1966. Some observations on the geological effects of hurricanes, South Texas coast. Houston Geological Society Bulletin 9:18-26. - Hellier, R. H. 1962. Fish production and biomass studies in relation to photosynthesis in the Laguna Madre of Texas. Publications of the Institute of Marine Science 8:1-22. - Hellier, T. R. 1961. Fish production studies in relation to photosynthesis in the Laguna Madre of Texas. Dissertation. University of Texas, Austin. - Henley, D. E., and D. G. Rauschuber. 1981. Freshwater needs of fish and wildlife resources in the Nueces-Corpus Christi Bay Area, Texas: a literature synthesis. U.S. Fish and Wildlife Service - Henny, C. J., K. E. Riddle, and C. S. Hulse. 1985. Organochlorine pesticides in plasma of migrating Peregrine Falcons at Padre Island, Texas, spring 1978-80 vs. spring 1984. International Peregrine Conference Twenty-Year Anniversary Meeting. - Henny, C. J., W. S. Seegar, and T. L. Maechtle. 1996. DDE decreases in plasma of spring migrant Peregrine Falcons, 1978-94. Journal of Wildlife Management **60**:342-349. - Henny, C. J., F. P. Ward, K. E. Riddle, and R. M. Prouty. 1982. Migratory Peregrine Falcons, *Falco peregrinus*, accumulate pesticides in Latin America during winter. Canadian Field Naturalist **96**:333-338. - Hensley, R. A. 1986. The reproductive biology of *Fundulus similis* in the lower Laguna Madre, Texas (Lunar cues, spawning cycles). Thesis. University of Texas-Pan American, Edinburg. - Herzka, S. Z., and K. H. Dunton. 1998. Light and carbon balance in the seagrass *Thalassia testudinum*: evaluation of current production models. Marine Biology **132**:711-721. - Hess, S. C. 1978. Guide to the commoner shallow-water Asteroids (starfish of Florida, the Gulf of Mexico, and the Caribbean Region. University of Miami, Miami. - Hice, C. L., and D. J. Schmidly. 2002. The mammals of coastal Texas: A comparison between mainland and barrier island faunas. Southwestern Naturalist 47:244-256. - Hicks, D. W., C. P. Onuf, and J. W. Tunnell. 1998. Response of shoalgrass, *Halodule wrightii*, to extreme winter conditions in the lower Laguna Madre, Texas. Aquatic Botany **62**:107-114. - Higginbotham, I. 1972. An analysis of the vegetation of the Padre Island National Seashore. - Higginbotham, I., and L. Drawe. 1971. An analysis of the vegetation of the Padre Island National Seashore. - Hildebrand, H. H. n.d. Report on the incidental capture, harassment, and mortality of sea turtles in Texas. University of Texas - Hildebrand, H. H., and G. W. Blacklock. 1967. A cooperative census of large fish-eating birds along the Texas Coast from Pass Cavallo to Penascal Point. Corpus Christi, TX. - Hill, G. W. 1974. Macrobenthos zonation in relation to sediment facies on the Gulf of Mexico inner shelf, northern Padre Island, Texas. Annual Meetings Abstracts. American Association of Petroleum Geologists and Society of Economic Paleontologists and Mineralogists 1:45. - Hill, G. W., and R. E. Hunter. 1973. Burrows of the ghost crab *Ocypode quadrata* (Fabricius) on the barrier islands, south-central Texas Coast. Journal of Sedimentary Petrology **43**:24-30. - Hill, G. W., and R. E. Hunter. 1976. Interaction of biological and geological processes in the beach and nearshore environments, Northern Padre Island, Texas. Pages 169-187 *in* R. A. - Davis, and R. L. Ethington, Editors. Beach and Nearshore Sedimentation. Society of Economic Paleontologists and Mineralogists, Tulsa, Oklahoma. - Hill, G. W., and R. E. Hunter. 1979. Distribution of macroinvertebrates from subsurface Quaternary shell beds, northern Padre Island, Texas. - Hoese, H. D. n.d. A partially annotated checklist of the marine fishes of Texas. Source unknown:312-352. - Holmes, C. W., and E. A. Slade. 1975. Natural versus anthropogenic contributions of trace metals to the sediments on the South Texas continental shelf. Geological Society of America Abstracts 7:1119-1120. - Horizon Systems Corp. 2003. Baseline water quality data inventory and analysis; Padre Island National Seashore. National Park Service, Water Resource Division, Fort Collins. - Huc, A. Y., and J. M. Hunt. 1980. Generation and migration of hydrocarbons in offshore South Texas Gulf Coast sediments. Geochimica et Cosmochimica Acta 44:1081-1090. - Humm, H. J., and H. H. Hildebrand. 1962. Marine algae from the Gulf Coast of Texas and Mexico. Publications of the Institute of Marine Science 8:227-268. - Hummel, G., and G. Kocurek. 1984. Interdune areas of the back-island dune field, North Padre Island, Texas. Sedimentary Geology **39**:1-26. - Hummel, G. A. 1982. Interdune areas of the back-island dune field, North Padre Island. The University of Texas, Austin, Texas. - Hunt, W. G., R. r. Rogers, and D. J. Slowe. 1975. Migratory and foraging behavior of Peregrine Falcons on the Texas coast. Canadian Field Naturalist **89**:111-123. - Hunt, W. G., F. P. Ward, and B. S. Johnson. 1979. Spring passage of Arctic Peregrine Falcons at Padre Island: a migration and habitat study using radio telemetry. U.S. Fish and Wildlife Service - Hunt, W. G., F. P. Ward, B. S. Johnson, C. M. Anderson, and G. P. Vose. 1980. A study of the spring passage of Peregrine Falcons at Padre Island, Texas using radio-telemetry. Biosystems Analysis Inc., San Francisco. - Hunt, W. G., F. P. Ward, B. S. Johnson, C. M. Anderson, and G. P. Vose. 1981. A study of the spring passage of Peregrine Falcons at Padre Island, Texas, using radio telemetry. BioSystems Analysis Inc., San Francisco. - Hunter, R. E. 1977. Basic types of stratification in small eolian dunes. Sedimentology **24**:361-387. - Hunter, R. E., R. L. Watson, G. W. Hill, and K. A. Dickinson. 1981. Geology of Padre Island. Pages 1-27. Padre Island National Seashore Field Guide. Corpus Christi Geological Society, Corpus Christi, Texas. - Jeffrey, L., M., A. Vos, and N. Powell. 1977. Progress report on the chemistry of South Texas beach tars, floating tar concentrations along the South Texas Coast and oil weathering experiments. College of Geosciences, Texas A & M University, College Station, Texas. - Johnson, R. B. 1963. A study of the juvenile shrimp populations of the lower Laguna Madre. Texas Parks and Wildlife Department - Johnson, W. E., and R. K. Selander. 1971. Protein variation and systematics in kangaroo rats (genus Dipodomys). Systematic Zoology **20**:377-405. - Johnston, M. C. 1955. Vegetation of the eolian plain and associated coastal features of Southern Texas. The University of Texas, Austin, Texas. - Jones, C. B. 1999. Wintering Burrowing Owl (*Athene cunicularia*) abundance and burrow availability on Northern Padre Island National Seashore. Texas A&M University-Corpus Christi, Corpus Christi. - Jones, F. B. 1966. Checklist of Padre and Mustang Island plants. Flour Bluff, TX. - Jones, F. B. 1975. Letter to Padre Island on the threatened vegetation (flora) on Padre Island. Letter. - Jones, F. B. 1977. A biological Survey of Padre and Mustang Islands and adjacent waters: the flora. - Jones, F. B., C. M. Rowell, and M. C. Johnston. 1961. Flowering Plants and Ferns of the Texas Coastal Bend Counties: A List with Notes on Habit, Flower Color, Habitat and Season of Bloom. Rob and Bessie Welder Wildlife Foundation, Sinton, TX. - Jones, K. D., and B. Dyson. 2003. Water quality testing of ponds A, B, and C at the Padre Island National Seashore. Texas A&M University-Kingsville, Kingsville. - Jones, W. B., L. A. Cifuentes, and J. E. Kaldy. 2003. Stable carbon isotope evidence for coupling between sedimentary bacteria and seagrasses in a sub-tropical lagoon. Marine Ecology-Progress Series **255**:15-25. - Judd, F. W., R. I. Lonard, J. H. Everitt, D. E. Escobar, and R. Davis. 1991. Resilience of seacoast bluestem barrier island communities. Proceedings of the 7th Symposium on Coastal and Ocean Management, ASCE (American Society of Civil Engineers), July 8-12: 3513-3524. - Judd, F. W., R. I. Lonard, J. H. Everitt, and R. Villarreal. 1989. Effects of vehicular traffic in the secondary dunes and vegetated flats of South Padre Island, Texas. Proceedings of Sixth Symposium on Coastal and Ocean Management/ASCE (American Society of Civil Engineers), July 11-14:4634-4645. - Judd, F. W., R. I. Lonard, and S. L. Sides. 1977. The vegetation of South Padre Island, Texas in relation to topography. The Southwestern Naturalist **22**:31-48. - Judd, F. W., and S. L. Sides. 1983. The effect of Hurricane Allen on the near-shore vegetation of South Padre Island [Texas]. The Southwestern Naturalist **28**:365-369. - Kaiser, R. A., S. E. Alexander, and J. P. Hammitt. 1993. A Study of the adequacy of Texas water quality standards for protecting the water and water-related resources of the nine units of the National Park System in Texas [draft]. Institute of Renewable Natural Resources, Texas A&M University, College Station, TX. - Kaiser, R. A., S. E. Alexander, and J. P. Hammitt. 1995. Protecting the national Narks in Texas Through Enforcement of Water Quality Standards: an exploratory analysis. U.S. Department of the Interior, National Park Service, Washington, D.C. - Kaldy, J. E. 1996. Range extension of *Halimeda incrassata* (Chlorophyta, Bryopsidales): Occurrence in the lower Laguna Madre of Texas. Southwestern Naturalist **41**:419-423. - Kaldy, J. E. 1997. Production dynamics, reproductive ecology and demography of *Thalassia testudinum* (turtle grass)
from the lower Laguna Madre, Texas. Dissertation. University of Texas, Austin. - Kaldy, J. E., and K. H. Dunton. 1999. Ontogenetic photosynthetic changes, dispersal and survival of *Thalassia testudinum* (turtle grass) seedlings in a sub-tropical lagoon. Journal of Experimental Marine Biology and Ecology **240**:193-212. - Kaldy, J. E., and K. H. Dunton. 2000. Above- and below-ground production, biomass and reproductive ecology of *Thalassia testudinum* (turtle grass) in a subtropical coastal lagoon. Marine Ecology-Progress Series **193**:271-283. - Kaldy, J. E., N. Fowler, and K. H. Dunton. 1999. Critical assessment of *Thalassia testudinum* (turtle grass) aging techniques: implications for demographic inferences. Marine Ecology-Progress Series **181**:279-288. - Kaldy, J. E., C. P. Onuf, P. M. Eldridge, and L. A. Cifuentes. 2002. Carbon budget for a subtropical seagrass dominated coastal lagoon: How important are seagrasses to total ecosystem net primary production? Estuaries **25**:528-539. - Kattner, K. R. 1973. Secondary successional vegetation on Padre Island National Seashore. Texas A & I University, Kingsville, Texas. - Keller, M. 1972. Padre Island pond comparison. - Kennedy, M. L., T. L. Best, and D. J. Rookstool. 1973. Activity pattern of the Padre Island kangaroo rat, *Dipodomys compactus* True. The Southwestern Naturalist **18**:242-243. - Kiel, W. H. 1957. Ecology of wintering waterfowl in the lower Laguna Madre. U.S. Fish and Wildlife Service - Kimber, C. T., K. L. White, and F. S. Hendricks. 1984a. Texas barrier islands region ecological characterization atlas: minerals resources and selected oil and gas infrastructures narrative, volume 4. US Fish and Wildlife Service, Washington, D.C. - Kimber, C. T., K. L. White, and F. S. Hendricks. 1984b. Texas barrier islands region ecological characterization atlas: socioeconomic and natural features narrative, volume 2. US Fish and Wildlife Service, Washington, D.C. - Kindinger, M. E. 1981. Impact of the IXTOC I Oil Spill on the community structure of intertidal and subtidal infauna along South Texas beaches. Corpus Christi State University, Corpus Christi, Texas. - King, K. A. 1979a. Contingency plan for protection of fall migrating peregrines, Campeche Oil Well blowout. - King, K. A. 1979b. A contingency plan for protection of the Brown Pelican during the IXTOC I Oil Spill. - King, K. A. 1979c. Contingency plan for protection of Whooping Cranes during a major oil spill in the Gulf of Mexico. - King, K. A., E. L. Flickinger, and H. H. Hildebrand. 1977. The decline of Brown Pelicans on the Louisiana and Texas Gulf Coast. The Southwestern Naturalist **21**:417-431. - King, K. A., E. L. Flickinger, and H. H. Hildebrand. 1978. Shell thinning and pesticide residues in Texas aquatic bird eggs, 1970. Pesticides Monitoring Journal **12**:16-21. - King, T. L., R. Ward, and E. G. Zimmerman. 1994. Population-structure of eastern oysters (*Crassostrea-virginica*) inhabiting the Laguna Madre, Texas, and adjacent bay systems. Canadian Journal of Fisheries and Aquatic Sciences **51**:215-222. - Kocurek, G., M. Townsley, E. Yeh, K. Havholm, and M. L. Sweet. 1991. Dune and dune-field development on Padre Island, Texas, with implications for interdune deposition and water-table controlled accumulation. - Kocurek, G., M. Townsley, E. Yeh, K. Havholm, and M. L. Sweet. 1992. Dune and dune-field development on Padre-Island, Texas, with implications for interdune deposition and water-table-controlled accumulation. Journal of Sedimentary Petrology **62**:622-635. - Koehn, R. D. 1982. Fungi isolated from sea foam collected at North Padre Island beaches Texas, list of taxa. The Southwestern Naturalist **27**:17-21. - Koepsell, L. L., J. R. Giardino, R. R. J. Mohler, M. R. Helfert, and M. L. Cleave. 1989. Analysis of shoreline erosion using ground surveys, aerial photography, and space shuttle - photography; South Padre Island, Texas. Geological Society of America Abstracts **21**:A60. - Kohlhaas, A. K. 1985. An analysis of four census techniques used on colonial nesting waterbirds in the Laguna Madre, Texas. Thesis. Texas A&I University, Kingsville. - Kowalski, J. L. 1999. Production of the subtropical seagrass, *Halodule wrightii* Ashers., in lower Laguna Madre, Texas. Thesis. University of Texas Pan America, Edinburg. - Kucera, C. J., C. K. Faulk, and G. J. Holt. 2002a. The effect of parental acclimation to spawning salinity on the survival of larval *Cynoscion nebulosus*. Journal of Fish Biology **61**:726-738. - Kucera, C. J., C. K. Faulk, and G. J. Holt. 2002b. The effect of spawning salinity on eggs of spotted seatrout (*Cynoscion nebulosus*, Cuvier) from two bays with historically different salinity regimes. Journal of Experimental Marine Biology and Ecology **272**:147-158. - Lacson, J. M., and W. Y. Lee. 1997. Status and trends of selected marine fauna in the Corpus Christi Bay National Estuary Program Study Area. Corpus Christi Bay National Estuary Program, Corpus Christi, TX. - Laine, S. C., and E. W. Ramsey. 1998. Landcover classification for Padre Island National Seashore: final report. U.S. Geological Survey, National Wetlands Research Center, Lafayette, LA. - Larrabee, J., and C. Lepisto. 1993. Behavior of wintering Peregrines, determined by telemetry, Laguna Madre, Texas, 1993. - Lasley, G. W., D. A. Easterla, C. W. Sexton, and D. A. Bartol. 1982. Documentation of the Redfaced Warbler (*Cardellina rubrifrons*) in Texas and review of its status in Texas and adjacent areas. Texas Ornithological Society Bulletin **15**:8-14. - Laughlin, H. E. n.d. Tentative checklist of the reptiles of the Corpus Christi area. Rob and Bessie Welder Wildlife Foundation, Corpus Christi. - Lee, K. S. 1998. Nitrogen budget of the seagrass *Thalassia testudinum* in the western Gulf of Mexico. Dissertation. University of Texas, Austin. - Lee, K. S., and K. H. Dunton. 1999a. Influence of sediment nitrogen-availability on carbon and nitrogen dynamics in the seagrass *Thalassia testudinum*. Marine Biology **134**:217-226. - Lee, K. S., and K. H. Dunton. 1999b. Inorganic nitrogen acquisition in the seagrass *Thalassia testudinum*: Development of a whole-plant nitrogen budget. Limnology and Oceanography **44**:1204-1215. - Lee, K. S., and K. H. Dunton. 2000a. Diurnal changes in pore water sulfide concentrations in the seagrass *Thalassia testudinum* beds: the effects of seagrasses on sulfide dynamics. Journal of Experimental Marine Biology and Ecology **255**:201-214. - Lee, K. S., and K. H. Dunton. 2000b. Effects of nitrogen enrichment on biomass allocation, growth, and leaf morphology of the seagrass *Thalassia testudinum*. Marine Ecology-Progress Series **196**:39-48. - Liu, H. B., and E. J. Buskey. 2000a. The exopolymer secretions (EPS) layer surrounding *Aureoumbra lagunensis* cells affects growth, grazing, and behavior of protozoa. Limnology and Oceanography **45**:1187-1191. - Liu, H. B., and E. J. Buskey. 2000b. Hypersalinity enhances the production of extracellular polymeric substance (EPS) in the Texas brown tide alga, *Aureoumbra lagunensis* (Pelagophyceae). Journal of Phycology **36**:71-77. - Liu, H. B., E. A. Laws, T. A. Villareal, and E. J. Buskey. 2001. Nutrient-limited growth of *Aureoumbra lagunensis* (Pelagophyceae), with implications for its capability to outgrow - other phytoplankton species in phosphate-limited environments. Journal of Phycology **37**:500-508. - Lloyd, W. 1891. Padre Island: physical characteristics. U.S. Fish and Wildlife Service - Loesch, H., C. 1957. Studies of the ecology of two species of *Donax* on Mustang Island, Texas. Publications of the Institute of Marine Science 4:201-227. - Lonard, R. I., R. J. Edwards, and T. C. Allison. n.d. Species composition and variation of non-tidal wetland plant communities on South Padre Island, Texas. - Lonard, R. I., and F. W. Judd. 1980. Phytogeography of South Padre Island, Texas. The Southwestern Naturalist **25**:313-322. - Lonard, R. I., and F. W. Judd. 1981. The Terrestrial Flora of South Padre Island, Texas. - Lonard, R. I., and F. W. Judd. 1989. Phenology of native angiosperms of South Padre Island, Texas. Proceedings of the Eleventh North American Prairie Conference, University of Nebraska Printing, Lincoln:217-222. - Lonard, R. I., and F. W. Judd. 1999. The biological flora of coastal dunes and wetlands. *Ipomoea imperati* (Vahl) Griseb. Journal of Coastal Research **15**:645-652. - Lonard, R. I., F. W. Judd, J. H. Everitt, D. E. Escobar, M. A. Alaniz, I. Cavazos, and M. R. Davis. 1999. Vegetative change on South Padre Island, Texas, over twenty years and evaluation of multispectral videography in determining vegetative cover and species identity. Southwestern Naturalist 44:261-271. - Lonard, R. I., F. W. Judd, J. H. Everitt, D. E. Escobar, and R. Davis. 1991. Roadside Associated Disturbance on Coastal Dunes. Proceedings of the 7th Symposium on Coastal and Ocean Management, ASCE (American Society of Civil Engineers), July 8-12:2823-2836. - Lonard, R. I., F. W. Judd, and S. L. Sides. 1978. Annotated checklist of the flowering plants of South Padre Island, Texas. The Southwestern Naturalist **23**:497-509. - Lonard, R. I., F. W. Judd, and E. H. Smith. 2003. Recovery of vegetation following a wild fire on the margins of tidal flats, Padre Island National Seashore, Texas. Texas Journal of Science **55**:347-364. - Lonard, R. I., F. W. Judd, E. H. Smith, and C. Yang. In press. Recovery of vegetation following a wild fire in a barrier island grassland, Padre Island National Seashore, Texas. Southwestern Naturalist. - Lonard, R. I., and L. O. Sorensen. 1974. A tentative checklist of angiosperms and macroscopic marine algae of South Padre Island, Texas. - Long, D. T., and R. Gudranovic. 1983. Major-element geochemistry of brines from the wind tidal flat area, Laguna Madre, Texas. Journal of Sedimentary Petrology **53**:797-810. - Maechtle, T. L. 1988. Padre Island Peregrine Falcon survey report concerning
field data collected during spring and autumn 1988. University of Texas, Smithville, TX. - Maechtle, T. L. 1991. Padre Island Peregrine Falcon survey; spring and autumn 1991. Meridian, Idaho. - Major, K. M., and K. H. Dunton. 2000. Photosynthetic performance in *Syringodium filiforme*: seasonal variation in light-harvesting characteristics. Aquatic Botany **68**:249-264. - Major, K. M., and K. H. Dunton. 2002. Variations in light-harvesting characteristics of the seagrass, *Thalassia testudinum*: evidence for photoacclimation. Journal of Experimental Marine Biology and Ecology **275**:173-189. - Marsh, S. L. 1979. Factors affecting the distribution, food habits, and lead toxicosis of Redhead Ducks in the Laguna Madre, Texas. Thesis. Texas A&M University, College Station. - Martinez-Bucciantini, M. C. 1995. Development, growth, and environmental adaptations in two genetically distinct populations of the eastern oyster, *Crassostrea virginica* (Gmelin)(Texas). Dissertation. Texas A&M University, College Station. - Mason, C. C., and R. L. Folk. 1958. Differentiation of beach, dune, and aeolian flat environments by size analysis, Mustang Island, Texas. Journal of Sedimentary Petrology **28**:211-226. - Mathewson, C. C. 1974. Beach washouts, Padre Island National Seashore; origin and control. Geological Society of America Abstracts 6:1047-1048. - Mathewson, C. C. 1975. Sand transport through continuous coastal dunes. EOS 56:87. - Mathewson, C. C. 1977. Beach washouts, and adverse effect on artificial dune construction. Bulletin of the Association of Engineering Geologists 12:13-25. - Mathewson, C. C., J. H. Clary, and J. E. Stinson. 1975. Dynamic physical processes on a South Texas barrier island-impact on construction and maintenance. IEEE Ocean:327-330. - Matlock, G. C., and J. E. Weaver. 1979. Assessment and monitoring of Texas coastal finfish resources. Texas Parks and Wildlife Department, Austin. - Maxwell, R. A., L. F. Brown, G. K. Eifler, and L. E. Garner. 1970. Geologic and historic guide to the state parks of Texas. University of Texas, Bureau of Economic Geology, Austin, TX - Maynard, A. K., and J. R. Suter. 1983. Regional variability of washover deposits on the South Texas coast. Transactions Gulf Coast Association of Geological Societies **33**:339-346. - Mazzullo, J., and D. Sims. 1983. Recognition of sandstone depositional environment; a grain shape approach, with an example from North Padre Island. Transactions Gulf Coast Association of Geological Societies **33**:347-356. - Mazzullo, J., K. D. Withers, J. Hawkins, and D. Cunningham. 1983. Sources of sediment for North Padre Island; a grain shape approach. Geological Society of America Abstracts **15**:13. - McAtee, J. W. 1975. Human impact on the vegetation and micro-climate on the beach and foredune, Padre Island National Seashore. Texas A & I University, Kingsville, Texas. - McAtee, J. W., and D. L. Drawe. 1974. A preliminary study of human impact on the vegetation and microclimate of the beach and foredunes on Padre Island National Seashore. Transactions of Southwest Region Natural Science Conference National Park Service, National Park Service, November 19-21, 1974:97-136. - McAtee, J. W., and D. L. Drawe. 1981. Human impact on beach and foredune microclimate on North Padre Island, Texas. Environmental Management 5:121-134. - McBride, E. F., A. Abdel-Wahab, and T. A. McGilvery. 1996. Loss of sand-size feldspar and rock fragments along the South Texas Barrier Island, USA. Sedimentary Geology 107:37-44. - McBride, E. F., and M. O. Hayes. 1962. Dune cross-bedding on Mustang Island, Texas. AAPG Bulletin **46**:546-551. - McBride, E. F., H. Honda, and A. A. Abdel-Wahab. 1991. Fabric and origin of gypsum sand crystals, Laguna Madre, Texas. AAPG Bulletin **75**:1532. - McCarty, D. M. 1974. The Polychaetes of Seven and One-Half Fathom Reef. Texas A & I University, Kingsville, Texas. - McCoig, G. M. 1983. Population dynamics and habitat utilization by *Dipodomys compactus* in a beach community on North Padre Island National Seashore. Southwest Texas State University. - McDaniel, B., and E. G. Bolen. 1979. New distribution record for *Micromegistus bakeri* Tragardh (Acarina: Parantennulidae). Entomological News **90**:149-150. - McDaniel, B., and E. G. Bolen. 1981. A new genus and two new species of *Nanorchestidae* from Padre Island, Texas (Acari: Prostigmata). Acarologia **22**:253-256. - McDaniel, C. J., L. B. Crowder, and J. A. Priddy. 2000. Spatial dynamics of sea turtle abundance and shrimping intensity in the US Gulf of Mexico. Conservation Ecology 4. - McEachron, L. W. 1980a. Recreational and commercial finfish catch statistics for Texas bay systems, September 1977-August 1978. Texas Parks and Wildlife Department, Austin. - McEachron, L. W. 1980b. Recreational and commercial finfish catch statistics for Texas bay systems, September 1978-August 1979. Texas Parks and Wildlife Department, Austin. - McFarland, W. H. 1973. Soil properties of four range sites. Thesis. Texas A&I University, Kingsville. - McFarland, W. N. 1963. Seasonal change in the number and biomass of fishes from the surf at Mustang Island, Texas. Publications of the Institute of Marine Science 9:91-105. - McMahan, C. A. 1967. Ecology of principal wintering waterfowl in lower Laguna Madre. Texas Parks and Wildlife Department, Austin. - McMahan, C. A. 1968. Biomass and salinity tolerance of shoalgrass and manateegrass in lower Laguna Madre, Texas. **32**:501-506. - McMahan, C. A. 1970. Food habits of ducks wintering on Laguna Madre, Texas. The Journal of Wildlife Management **34**:946-949. - McMahan, C. A., and R. L. Fritz. 1967. Mortality to ducks from trotlines in lower Laguna Madre, Texas. The Journal of Wildlife Management **31**:783-787. - McMurry, S. L. 1971. Nesting and development of Reddish Egret (*Dichromanassa-Rufescens* Gmelin) on a spoil bank chain in upper Laguna Madre, Texas. Thesis. Texas A&I University, Kingsville. - McMurry, S. L. 1972. Nesting and development of Reddish Egret, *Dichromanassa-rufescens* Gmelin, on a spoil bank chain in upper Laguna Madre, Texas. Texas Journal of Science **23**:599-&. - McVey, J. P., and T. A. Wibbels. 1984. The growth and movements of captive-reared Kemp's ridley sea turtles, *Lepidochelys kempii*, following their release in the Gulf of Mexico. National Oceanic and Atmospheric Administration, Galveston. - Mendoza, C. H., and R. Ortiz. 1974. Anatomical and vegetational features of spoil banks. Texas A&I University, Kingsville. - Merkord, G. W. 1978. The distribution and abundance of seagrasses in Laguna Madre of Texas. Thesis. Texas A&I University, Kingsville. - Michot, T. C., T. W. Custer, A. J. Nault, and C. A. Mitchell. 1994. Environmental contaminants in Redheads wintering in coastal Louisiana and Texas. Archives of Environmental Contamination and Toxicology **26**:425-434. - Miller, J. M. 1965. A trawl survey of the shallow Gulf fishes near Port Aransas, Texas. Publications of the Institute of Marine Science **10**:80-107. - Milling, M. E., and E. W. Behrens. 1966. Sedimentary structures of beach and dune deposits-Mustang Island, Texas. University of Texas, Institute of Marine Science Publications 11:135-148. - Mitchell, C. A. 1991. Ecology of wintering redheads (*Aythya americana*) on the lower Laguna Madre, Texas (wintering Redhead Ducks, redhead distribution). Dissertation. Louisiana State University, Baton Rouge. - Mitchell, C. A., and C. M. Custer. 1986. Hatching success of Caspian Terns nesting in the lower Laguna Madre, Texas, USA. Journal of the Colonial Waterbird Society 9:86-89. - Mitchell, C. A., T. W. Custer, and P. J. Zwank. 1992. Redhead Duck behavior on lower Laguna Madre and adjacent ponds of Southern Texas. Southwestern Naturalist **37**:65-72. - Mitchell, C. A., T. W. Custer, and P. J. Zwank. 1994. Herbivory on shoalgrass by wintering Redheads in Texas. Journal of Wildlife Management **58**:131-141. - Moiola, D. G., and A. B. Spencer. 1973. Sedimentary structures of beach and dune deposits-Mustang Island, Texas. Transactions Gulf Coast Association of Geological Societies 23:324-332. - Montagna, P. A. 1992. Benthic samples taken from the Padre Island National Seashore. Marine Science Institute, The University of Texas, Port Aransas, Texas. - Montagna, P. A., S. A. Holt, C. Ritter, S. Z. Herzka, K. F. Binney, and K. H. Dunton. 1998. Characterization of anthropogenic and natural disturbance on vegetated and unvegetated bay bottom habitats in the Corpus Christi Bay National Estuary Program study area. Volume I. Literature review. Corpus Christi Bay National Estuary Program, Corpus Christi, TX. - Montagna, P. A., D. A. Stockwell, and R. D. Kalke. 1993. Dwarf surfclam *Mulinia-lateralis* (Say, 1822) populations and feeding during the Texas brown tide event. Journal of Shellfish Research **12**:433-442. - Moore, R. H. 1975. Occurrence of tropical marine fishes at Port Aransas, Texas 1967 1973, related to temperatures. Copeia 1:170-172. - Mora, M. A. 1996a. Congener-specific polychlorinated biphenyl patterns in eggs of aquatic birds from the lower Laguna Madre, Texas. Environmental Toxicology and Chemistry **15**:1003-1010. - Mora, M. A. 1996b. Organochlorines and trace elements in four colonial waterbird species nesting in the lower Laguna Madre, Texas. Archives of Environmental Contamination and Toxicology **31**:533-537. - Morin, J., and J. W. Morse. 1999. Ammonium release from resuspended sediments in the Laguna Madre estuary. Marine Chemistry **65**:97-110. - Morse, J. W. 1999. Sulfides in sandy sediments: New insights on the reactions responsible for sedimentary pyrite formation. Aquatic Geochemistry **5**:75-85. - Morton, R. A., and J. H. McGowen. 1980. Modern depositional environments of the Texas Gulf Coast. Bureau of Economic Geology, Austin. - Morton, R. A., and M. J. Pieper. 1977. Shoreline changes on Mustang Island and North Padre Island (Aransas Pass to Yarborough Pass); an analysis of historical changes
of the Texas Gulf shoreline. Bureau of Economic Geology, University of Texas, Austin. - Morton, R. A., G. H. Ward, and W. A. White. 2000. Rates of sediment supply and sea-level rise in a large coastal lagoon. Marine Geology **167**:261-284. - Morton, R. A., W. A. White, and R. C. Nava. 1998. Sediment budget analysis of Laguna Madre, Texas: an examination of sediment characteristics, history, and recent transport. University of Texas at Austin, Austin. - Moyd, L. S. 1958. Environmental factors governing the origin and distribution of heavy-mineral deposits on Padre Island, Texas, a barrier island. Mining Engineering **10**:1242. - Mrazek, R. W. 1974. The relationship of the fire ant *Solenopsis geminata* (Fabricius) to the young of birds nesting on two spoil islands in the Laguna Madre. Texas A&I University, Kingsville. - Muehl, G. T. 1994. Distribution and abundance of water birds and wetlands in coastal Texas. Thesis. Texas A&M University, Kingsville. - Myers, B. N. 1964. Preliminary investigation of potential water supply on Padre Island, Texas. U.S. Geological Survey, Austin. - National Audubon Society. 2004. Christmas Bird Count, historical results. National Audubon Society. http://www.audubon.org/bird/cbc/hr/index.html (Accessed March 2004). - National Park Service. 1978. Restoration and enhancement of Atlantic ridley turtle populations Playa de Rancho Nuevo, Mexico, and Padre Island National Seashore, Texas 1978-1988. National Park Service, Southwest Region, Santa Fe. - Neck, R. W. 1989. Ecological notes on a barrier-island dune snail, *Succinea-paralia hubricht*, on Southern Padre Island, Texas. Texas Journal of Science **41**:419-424. - Negrete, I. G. 2000. Floristics and vegetative ecology of the Big Ball Hill region of Padre Island National Seashore and the Texas A&M University-Kingsville Biological Station on the Laguna Salada arm of Baffin Bay. Thesis. Texas A&M University, Kingsville. - Negrete, I. G., A. D. Nelson, J. R. Goetze, L. M. Macke, T. Wilburn, and A. Day. 1999. A checklist for the vascular plants of Padre Island National Seashore. Sida 18:1227-1245. - Nelson, A. D. 1997. A floristic survey of Padre Island National Seashore, Texas with comparisons to other barrier islands along the Texas Coast. Tarleton State University, Stephenville, Texas. - Nelson, A. D., J. R. Goetze, and A. Lucksinger. 2000a. A comparison of the flora of northern Padre Island, Texas. Tarleton State University, Stephenville. - Nelson, A. D., J. R. Goetze, I. G. Negrete, V. E. French, and M. P. Johnson. 1997. Vegetational analysis and floristics of four communities in the Big Ball Hill Region of Padre Island National Seashore. Texas A&M University-Kingsville, Kingsville. - Nelson, A. D., J. R. Goetze, I. G. Negrete, V. E. French, M. P. Johnson, and L. M. Macke. 2000b. Vegetational analysis and floristics of four communities in the Big Ball Hill region of Padre Island National Seashore. Southwestern Naturalist **45**:431-442. - Nelson, A. D., J. R. Goetze, I. G. Negrete, L. M. Macke, T. Wilburn, A. Day, and A. Lucksinger. 2000c. A floristic survey of Padre Island National Seashore, Texas with comparisons to other barrier islands along the Texas Coast. Tarleton State University, Stephenville, Texas. - Nelson, R. 1997. Robber flies of Padre Island National Seashore. University of Texas, Austin. - Nicholls, J. L. 1988. Progress report of the Gulf Coast Piping Plover Winter Distribution Survey. Auburn University, Auburn, Alabama. - Nicholls, J. L. 1989. Distribution and other ecological aspects of Piping Plovers (*Charadrius melodus*) wintering along the Atlantic and Gulf Coasts. Thesis. Auburn University, Auburn, AL. - Onuf, C. P. 1994. Seagrasses, dredging and light in Laguna-Madre, Texas, USA. Estuarine Coastal and Shelf Science **39**:75-91. - Onuf, C. P. 1996a. Biomass patterns in seagrass meadows of the Laguna Madre, Texas. Bulletin of Marine Science **58**:404-420. - Onuf, C. P. 1996b. Seagrass responses to long-term light reduction by brown tide in upper Laguna Madre, Texas: distribution and biomass patterns. Marine Ecology-Progress Series 138:219-231. - Opsahl, S., and R. Benner. 1993. Decomposition of senescent blades of the seagrass *Halodule-wrightii* in a subtropical lagoon. Marine Ecology-Progress Series **94**:191-205. - Ortega, J. L. 2003. Artificial burrow use by Burrowing Owls (*Athene cunicularia*) and other vertebrates during winter in South Texas. Thesis. Texas A&M University, Corpus Christi. - Ortiz, A. R. 1976. The effect of human activity on the insect fauna of Padre Island. Texas A & I University. - Otteni, L. C., B. E. Dahl, R. L. Baker, and A. Lohse. 1971. The use of grasses for dune stabilization along the gulf coast with initial emphasis on the Texas Coast, for 1970-1971. Gulf Universities Research Consortium, Galveston, Texas. - Owens, D. W., and T. A. Wibbels. 1985. Histological evaluation of sex from the 1985 Kemp's ridley recovery program. - Oxley, F. M. 1992. A fungal survey of three ponds on North Padre Island. Thesis. Southwest Texas State University, San Marcos. - Padre Island National Seashore. 1964. Marine Seashell Collection. Padre Island National Seashore, Corpus Christi, TX. - Padre Island National Seashore. 1965. Insect Collection. Padre Island National Seashore, Corpus Christi, TX. - Padre Island National Seashore. 1966. Arthropod Collection. Padre Island National Seashore, Corpus Christi, TX. - Padre Island National Seashore. 1969. Invertebrate Collection. Padre Island National Seashore, Corpus Christi, TX. - Padre Island National Seashore. 1996. Resource Management Plan. Padre Island National Seashore, Corpus Christi, TX. - Padre Island National Seashore. 2004. Nature & Science, Animals. Padre Island National Seashore. http://www.nps.gov/pais/pphtml/animals.html (Accessed September 2004). - Parker, F. R., and C. M. Bailey. 1979. Massive aggregations of Elasmobranchs near Mustang and Padre Island, Texas. Texas Journal of Science **31**:255-266. - Parker, R. H. 1959. Macro-invertebrate assemblages of Central Texas coastal bays and Laguna Madre. Bulletin of the American Association of Petroleum Geologists **43**:2100-2166. - Parker, R. H., L. E. Alderson, and G. R. High. 1974. Continuing assessment of the effects of Padre Isles Development on ecology. Coastal Ecosystems Management, Inc., Fort Worth, Texas. - Peart, L. W. 1987. Accumulation and sources of beach debris on Padre Island National Seashore. Corpus Christi State University, Corpus Christi, Texas. - Pitakpaivan, K. 1988. Ecology and distribution of recent Foraminifera and Ostracodes from Baffin Bay, Texas. Thesis. Texas A&I University. - Powell, E. H., and G. Gunter. 1968. Observations on the stone crab, *Menippe mercenaria* Say, in the vicinity of Port Aransas, Texas. Gulf Research Reports **2**:285-299. - Price, W. A. 1968. Abatement of blowing salt conditions inland from Laguna Madre, Texas. Corpus Christi, Texas. - Price, W. A. 1971. Environmental impact of Padre Isles Development: in South Texas, a planned, water-oriented, residential community stabilizing an unstable environment. Shore and Beach:4-10. - Price, W. A., and G. Gunter. n.d. Certain recent geological and biological changes in South Texas, with consideration of probable causes. Journal of the Texas Academy of Science: 138-157. - Price, W. A., and L. S. Kornicker. 1961. Marine and lagoonal deposits in clay dunes, Gulf Coast, Texas. Journal of Sedimentary Petrology **31**:245-255. - Prouty, D. B. 1989. Measurements of gulf beach profiles at Padre Island National Seashore, Texas. Coastal Research Associates, Corpus Christi, Texas. - Prouty, J. S. 1989a. Historical back-barrier shoreline changes, Padre Island National Seashore, Texas. AAPG Bulletin-American Association of Petroleum Geologists **73**:1190. - Prouty, J. S. 1989b. Quantification of sediment erosion/deposition in the Bird Island Basin Visitor Use Area of Padre Island National Seashore: annual investigator's report. Coastal Research Associates, Corpus Christi, TX. - Prouty, J. S., and D. W. Lovejoy. 1992. Remarkable cylindrical solution pipes in coquina south of Baffin Bay, Texas. AAPG Bulletin **76**:1466. - Prouty, J. S., and D. B. Prouty. 1988a. Quantification of sediment erosion/deposition in the Bird Island Basin visitor use area of Padre Island National Seashore: quarterly report. Coastal Research Associates, Corpus Christi, Texas. - Prouty, J. S., and D. B. Prouty. 1988b. Quantification of sediment erosion/deposition in the Bird Island Basin visitor use area of Padre Island National Seashore: quarterly report. Coastal Research Associates, Corpus Christi, Texas. - Prouty, J. S., and D. B. Prouty. 1989. Protocol and handbook for monitoring erosion and accretion in the Bird Island Basin Visitor Use Area of Padre Island National Seashore. Coast Research Associates, Corpus Christi, Texas. - Prouty, J. S., and D. B. Prouty. 1991. Erosion in the Bird Island Basin Visitor Use Area of Padre Island National Seashore, 1988-1991. Coastal Research Associates, Corpus Christi, Texas. - Pulich, W. M., C. Blair, and W. A. White. 1997. Current status and historical trends of seagrasses in the Corpus Christi Bay National Estuary Program study area. Texas Parks and Wildlife Department, Austin, TX. - Pulich, W. M., and R. S. Scalan. 1987. Organic carbon and nitrogen flow from marine cyanobacteria to semiaquatic insect food webs. Contributions in Marine Science **30**:27-37. - Quammen, M. L., and C. P. Onuf. 1993. Laguna Madre seagrass changes continue decades after salinity reduction. Estuaries **16**:302-310. - Quenzer, A. M., D. R. Maidment, F. L. Hellweger, N. J. Eid, G. H. Ward, and N. E. Armstrong. 1998. Total loads and water quality in the Corpus Christi Bay system. Corpus Christi Bay National Estuary Program, Corpus Christi, TX. - Rabalais, N. 1975a. Padre Island National Seashore checklist of mammals. PAIS Information Bulletin 3. - Rabalais, N. 1975b. Padre Island National Seashore checklist of
reptiles and amphibians. PAIS Information Bulletin 4. - Rabalais, N. 1975c. The vegetation of Padre Island. PAIS Information Bulletin. - Rabalais, N. 1976. Padre Island National Seashore checklist of crabs. PAIS Information Bulletin 5. - Rabalais, N. 1980. The occurrence of sea turtles on the South Texas Coast. Marine Science **23**:123-129. - Rabalais, S. C., and R. W. Flint. 1983. IXTOC-1 effects of intertidal and subtidal infauna of south Texas Gulf beaches. Contributions in Marine Science **26**:23-35. - Ramsey, E. W., G. A. Nelson, D. Echols, and S. K. Sapkota. 2002. The National Vegetation Classification Standard applied to the remote sensing classification of two semiarid environments. Environmental Management **29**:703-715. - Raun, G. G. 1959. An annotated checklist of the mammals of Mustang and Padre Islands. Texas Ornithological Society Newsletter 7:8. - Ray, T. D., W. S. Seegar, and E. B. Salvo. n.d. Aerial surveys of spring migrant Peregrine Falcons along the Texas and Mexican Gulf Coast. - Rechenthin, C. A., and H. Passey. 1967. The vegetation of Padre Island National Seashore. Soil Conservation Service - Rickner, J. A. 1979. The influence of dredged material islands in upper Laguna Madre, Texas on selected seagrass and macrobenthos. Dissertation. Texas A&M University, College Station. - Rocha, D. D. 1995. Composition and distribution of the gulf beach benthic invertebrate community at Padre Island National Seashore. Texas A&M University-Corpus Christi, Corpus Christi. - Rodriguez, A. B., M. L. Fassell, and J. B. Anderson. 2001. Variations in shoreface progradation and ravinement along the Texas coast, Gulf of Mexico. Sedimentology **48**:837-853. - Ross, R. K., and F. W. Judd. 1982. Comparison of lipid cycles of *Holbrookia propinqua* from Padre Island and mainland Texas. Journal of Herpetology **16**:53-60. - Russell, J. L. 1987. On site investigation and field evaluation Big Shell and Little Shell for National Natural Landmark status. - Sadd, J. L., D. D. Domeracki, and E. R. Gundlac. 1980. Washovers along the South Texas Coast and recommendations for closure. Research Planning Institute, Inc., Columbia, South Carolina. - Scalan, R., and J. K. Winters. 1980. Quantitation and organic geochemical characterization of petroleum-like materials found on an undisturbed beach of the Padre Island National Seashore. University of Texas at Austin, Marine Science Institute, Port Aransas Laboratory, Port Aransas, Texas. - Segers, J. C., and B. R. Chapman. 1984. Ecology of the spotted ground squirrel, *Spermophilus spilosoma* (Merriam), on Padre Island, Texas. Special Publication of the Museum of Texas Tech University **22**:105-112. - Seneca, E. D. 1972. Germination and seedling response of Atlantic and Gulf Coasts populations of *Uniola paniculata*. American Journal of Botany **59**:290-296. - Serota, T. D. 1971. Relationships between primary productivity and chlorophyll standing crop in two permanent freshwater ponds in a marine supratidal environment. Thesis. Texas A&I University, Kingsville. - Shane, S. H. 1977. The population biology of the Atlantic bottlenose dolphin, *Tursiops truncatus*, in the Aransas Pass Area of Texas. New College - Sharma, V. K., S. D. Hicks, W. Rivera, and F. G. Vazquez. 2000a. Hydrocarbon contamination in sediments of Nueces Bay, Texas. Bulletin of Environmental Contamination and Toxicology **65**:253-260. - Sharma, V. K., K. Rhudy, R. Brooks, S. Hollyfield, and F. G. Vazquez. 1997. Petroleum hydrocarbons in sediments of upper Laguna Madre. Marine Pollution Bulletin **34**:229-234. - Sharma, V. K., K. B. Rhudy, R. Koening, and F. G. Vazquez. 1999. Metals in sediments of the upper Laguna Madre. Marine Pollution Bulletin **38**:1221-1226. - Sharma, V. K., K. B. Rhudy, and F. J. Millero. 2000b. Diurnal variation of Texas "brown tide" (*Aureoumbra lagunensis*) in relation to metals. Journal of Environmental Science and Health Part a-Toxic/Hazardous Substances & Environmental Engineering **35**:1077-1088. - Sharp, J. M. 1997. A hydrogeologic investigation of a transect across North Padre Island, Padre Island National Seashore, Kleberg County, Texas. University of Texas, Austin. - Sharp, J. M. 2001. Hydrogeologic characterization of Padre Island national Seashore 28 km south of Corpus Christi, Texas. University of Texas, Austin. - Sharp, J. M., P. C. Bennett, and K. H. Winn. 1992. Preliminary hydrogeologic characterization of North Padre Island, Padre Island National Seashore, Kleberg County, Texas. Department of Geological Sciences, The University of Texas, Austin. - Shaver, D. J. 1984. The surf zone fish fauna of the Padre Island National Seashore. Dissertation. Texas A&I University, Kingsville, TX. - Shaver, D. J. 1989. The effects of a red tide on surf zone fish and plankton populations of the Padre Island National Seashore. Padre Island National Seashore, Corpus Christi, TX. - Shaver, D. J. 1990. Kemp's ridley project at Padre Island enters a new phase. Park Science: A Resource Management Bulletin **10**:12-13. - Shaver, D. J. 1991. Feeding ecology of wild and Head-started Kemp's ridley sea turtles in South Texas waters. Journal of Herpetology **25**:327-334. - Shaver, D. J. 1994. Relative abundance, temporal patterns, and growth of sea turtles at the Mansfield Channel, Texas. Journal of Herpetology **28**:491-497. - Shaver, D. J. 2000. Distribution, residency, and seasonal movements of the green sea turtle, *Chelonia mydas* (Linnaeus, 1758), in Texas. Dissertation. Texas A&M University, College Station. - Shaver, D. J., and R. G. Whistler. 1979. Untitled: Kemp's ridley sea turtles mating and laying eggs. Padre Island National Seashore Museum - Sheridan, P. 1999. Temporal and spatial effects of open water dredged material disposal on habitat utilization by fishery and forage organisms in Laguna Madre, Texas. NOAA, National Marine Fisheries Service, Galveston. - Sheridan, P., and T. J. Minello. 2003. Nekton use of different habitat types in seagrass beds of lower Laguna Madre, Texas. Bulletin of Marine Science **72**:37-61. - Shirley, T. C. 1974. The echinoderms of Seven and One-Half Fathom Reef. Texas A&I University, Kingsville. - Shirley, T. C. 1974. *Planes cyaneus* Dana, 1852 (*Decapoda*, Grapsidae) from Padre Island, Texas: a new record for the Gulf of Mexico and the North Atlantic. Crustaceana **26**:107-108. - Simersky, B. 1972. Competition and Nesting Success of Four Species of Herons on Spoil Island in Laguna Madre, Texas. Texas Journal of Science **23**:599-&. - Simersky, B. L. 1971. Competition and nesting success of four species of herons on four spoil islands in Laguna Madre. Texas A&I University, Kingsville. - Sims, M., E. H. Smith, J. W. Tunnell, and E. R. Jones. 2002. A geomorphic survey and ecological assessment of selected rookery islands, Laguna Madre, Texas. Texas A&M University-Corpus Christi, Corpus Christi. - Singleton, J. R., and W. H. Kiel. 1957. Investigation of the ducks and aquatic plants of the upper Laguna Madre and Corpus Christi Bay. State of Texas - Sissom, S. L., R. D. Koehn, D. Lemke, R. R. Smith, C. C. Caudle, and F. Oxley. 1990. A baseline study of three ponds within the Padre Island National Park. Southwest Texas State University, San Marcos. - Sloan, N. 1982. Status of breeding colonies of White Pelicans in the United States through 1979. American Birds **36**:250-254. - Sloan, N. F. n.d. Status of breeding colonies of White Pelicans in the United States through 1972; Texas. Unknown journal:92. - Smith, E. H. 1986. Morphological and karyotypic variation of the Gulf Coast kangaroo rat, *Dipodomys compactus* (Rodentia: Heteromyidae). Thesis. Corpus Christi State University, Corpus Christi. - Smith, E. H., and M. Sims. 2002. Temporal dynamics of upland habitats on selected dredged material islands in upper Laguna Madre, Texas. Texas A&M University-Corpus Christi, Corpus Christi. - Smith, E. J. 1985. Paleoecologic aspects of modern macroinvertebrate community of southern Laguna Madre, Texas. Thesis. Stephen F. Austin State University. - Smith, N. P. 1977. A note on winter temperature variations in a shallow seagrass flat. Limnology and Oceanography **22**:1079-1082. - Smith, N. P. 1978. Intercoastal tides of upper Laguna Madre, Texas. The Texas Journal of Science **30**:85-95. - Smith, N. P., and J. C. Evans. 1976. Physical processes in upper Laguna Madre. Marine Science Laboratory, Port Aransas, Texas. - Smith, S. A. 2000. Summary report of the 2000 Neotropical migrant banding project at the Padre Island National Seashore. Texas A&M University-Kingsville, Kingsville. - Snodgrass, K. 1997. Food habits of coyotes (*Canis latrans*) on barrier islands. Thesis. Texas A&M University, Corpus Christi. - Soil Conservation Service. 1980. General soil map, Kenedy County, Texas. Map. United States Department of Agriculture, Soil Conservation Service, Fort Worth. - Soil Conservation Service. 1985. General soil map, Kleberg County, Texas. Map. United States Department of Agriculture, Soil Conservation Service, Fort Worth. - Sorensen, L. O. 1979. A Guide to the seaweeds of South Padre Island Texas. Gorsuch Scarisbrick, Publishers - Springer, V. G., and J. Pirson. 1958. Sport fishing at Port Aransas. Institute of Marine Science 5:169-185. - Staff, G. M. 1983. The nature of information loss in the paleoecological reconstruction of benthic macrofaunal communities using faunal assemblages form the recent Texas coast. Dissertation. Texas A&M University, College Station. - Stewart, L., M. B. Lagoe, and E. W. Behrens. 1994. Late Holocene foraminiferal biofacies from Baffin Bay, Texas; preliminary analysis of a 4000-year record of paleosalinity. AAPG Bulletin **78**:1479. - Stickle, W. B., and Z. Y. Zhang. 2003. Long-term trends in imposex in six populations of *Stramonita haemastoma*. Bulletin of Marine Science **72**:685-694. - Stinson, J. E., and J. H. Clary. 1974. Wind wave alteration of spoil islands; Laguna Madre, Texas. Geological Society of America
Abstracts **6**:972-973. - Stokes, G. M. 1974. The distribution and abundance of Penaeid Shrimp in the lower Laguna Madre of Texas, with a description of the live bait shrimp fishery. Texas Parks and Wildlife Department, Austin. - Stordal, M. C. 1996. The biogeochemistry of arsenic, selenium, mercury, and antimony in Texas estuaries. Dissertation. Texas A&M University, College Station. - Stordal, M. C., G. A. Gill, L. S. Wen, and P. H. Santschi. 1996. Mercury phase speciation in the surface waters of three Texas estuaries: importance of colloidal forms. Limnology and Oceanography 41:52-61. - Street, G. T., P. A. Montagna, and P. L. Parker. 1997. Incorporation of brown tide into an estuarine food web. Marine Ecology-Progress Series **152**:67-78. - Strenth, N. E. 2001. *Caulerpa prolifera* (Chlorophyta : Caulerpaceae) from the Laguna Madre of South Texas. Texas Journal of Science **53**:187-189. - Strenth, N. E., and J. E. Blankenship. 1991. Reproductive patterns and seasonal occurrence of the sea hare *Aplysia-Brasiliana rang* (Gastropoda, Opisthobranchia) at South Padre Island, Texas. American Malacological Bulletin **9**:85-88. - Sturtevant, P. 1979. A survey of tar accumulations remaining on Texas beaches: Rio Grande River to Aransas Pass. NOAA (National Oceanic and Atmospheric Administration), Corpus Christi, Texas. - Suttle, C. A., and A. M. Chan. 1995. Viruses infecting the marine Prymnesiophyte *Chrysochromulina* sp isolation, preliminary characterization and natural-abundance. Marine Ecology-Progress Series **118**:275-282. - Sweet, M. L. 1989. Eolian dune airflow dynamics: implications for dune migration, deposits and spacing. Dissertation. University of Texas, Austin. - Sweet, M. L., and G. Kocurek. 1988. Aerodynamic wake effects in the lee of eolian dunes; implications for dune spacing. Geological Society of America Abstracts **20**:A176-177. - Tauscher, S. W. 1966. Interim report on sand dune stabilization experiments-Padre Island National Seashore-July 1966. Padre Island National Seashore, Padre Island, Texas. - Teerling, J. 1970. The incidence of the ghost crab *Ocypode quadrata* (Fabr) on the forebeach of Padre Island, and some of its responses to man. Thesis. Texas A&I University, Kingston. - Teeter, A. M. 2002. Sediment transport in wind-exposed shallow, vegetated aquatic systems. Dissertation. Louisiana State University, Baton Rouge. - Texas Agricultural Experiment Station, and Texas Department of Agriculture. 1980. Imported fire ant. Texas A & M University - Texas Commission on Environmental Quality. 2004a. Air quality data. Texas Commission on Environmental Quality. http://www.tceq.state.tx.us/nav/data/aq_data.html (Accessed 31 March 2004). - Texas Commission on Environmental Quality. 2004b. Water quality data. Texas Commission on Environmental Quality. http://www.tceq.state.tx.us/nav/eq/eq_water.html (Accessed 31 March 2004). - Texas Department of Water Resources. 1983. Laguna Madre Estuary: a study of the influence of freshwater inflows. Texas Department of Water Resources, Austin, Texas. - Tolan, J. M., S. A. Holt, and C. P. Onuf. 1997. Distribution and community structure of ichthyoplankton in Laguna Madre seagrass meadows: Potential impact of seagrass species change. Estuaries **20**:450-464. - Tolbert, J. N. 1985. The sources, pathways, and sinks of chromium, manganese, iron, cobalt, nickel, and copper in near surface sabkha sediments: Laguna Madre flats, Texas (Trace Metal). Thesis. Michigan State University, East Lansing. - Tomasko, D. A., and K. H. Dunton. 1995. Primary productivity in *Halodule wrightii* a comparison of techniques based on daily carbon budgets. Estuaries **18**:271-278. - Trauth, S. E. 1992. A new subspecies of 6-lined racerunner, *Cnemidophorus sexlineatus* (Sauria, Teiidae), from southern Texas. Texas Journal of Science 44:437-443. - Traylor, J. B., J. E. Leif, R. Q. Zepeda, D. F. Dutra, S. Cheney, and M. C. McKown. 1981. A comparison of biotic and abiotic factors of selected communities of the Texas Gulf Coast. - True, F. W. 1889. Description of *Geomys personatus* and *Dipodomys compactus*, two new species of rodents from Padre Island, Texas. Proceedings of the United States National Museum **11**:159-160. - Tunnell, J. W. 1969. The mollusks of Seven and One-Half Fathom Reef. Texas A & I University, Kingsville, Texas. - Tunnell, J. W. 1973. Molluscan population of a submerged reef off Padre Island, Texas. Bulletin of the American Malacological Union **38**:25-26. - Tunnell, J. W. 1977. List of Mollusca collected by biology 526 Biology of the Mollusca during a field trip down Padre Island, 23-24 September 1977. Corpus Christi State University, Corpus Christi. - Tunnell, J. W., and A. H. Chaney. 1970. A checklist of the mollusks of Seven and One-half Fathom Reef, Northwestern Gulf of Mexico. Contributions in Marine Science **15**:193-203. - Tunnell, J. W., and F. W. Judd, editors. 2002. The Laguna Madre of Texas and Tamaulipas. Texas A&M University Press, College Station, Texas. - Tunnell, J. W., and D. D. Rocha. 1993. Seasonal abundance and distribution of benthic invertebrates along Padre Island National Seashore sandy beaches. Center for Coastal Studies, Corpus Christi State University, Corpus Christi, Texas. - Turner, A. J. 1982. Soil Survey of Willacy County, Texas. Soil Conservation Service, Washington, D.C. - Vega, R. R. 1985. The seasonal abundance, zonation, and migratory behavior of *Donax* (Donacidae: Bivalvia) on Mustang and Northern Padre Island, Texas. Corpus Christi State University, Corpus Christi, TX. - Ward, F. P. 1979. Report on 1979 spring migration studies of Peregrine Falcons at South Padre Island, Texas. - Ward, F. P., S. J. Belardo, and S. Williams. 1978. Report on 1978 spring migration studies of Peregrine Falcons at South Padre Island, Texas. - Ward, F. P., S. J. Belardo, and S. Williams. 1978. Report on 1978 spring migration studies of Peregrine Falcons at South Padre Island, Texas. - Ward, F. P., and K. E. Riddle. 1978. 1977 Arctic Peregrine Falcon survey and color banding on the Texas Gulf Coast, Mustang and North Padre Island. - Ward, G. H., and N. E. Armstrong. 1997. Ambient water, sediment and tissue quality of Corpus Christi Bay study area: Present status and historical trends. Corpus Christi Bay National Estuary Program, Corpus Christi, TX. - Warshaw, S. 1975. Water quality segment report for segment no. 2491 Laguna Madre. Texas Water Quality Board, Austin. - Watson, R. L. 1968. Origin of shell beaches, Padre Island, Texas. The University of Texas, Austin, Texas. - Watson, R. L. 1971. Origin of shell beaches, Padre Island, Texas. Journal of Sedimentary Petrology **41**:1105-1111. - Weiner, S. P. 1982. Deposition and stratification of oblique dunes South Padre Island, Texas. Transactions Gulf Coast Association of Geological Societies. **32**:521-525. - Weise, B. R., and W. A. White. 1980. Padre Island National Seashore; A Guide to the Geology, Natural Environments, and History of a Texas Barrier Island. - West, R. L. 1969. Inventory of marine plants and animals important to waterfowl. Texas Parks and Wildlife Department, Austin. - Wibbels, T. A. 1984. Orientation characteristics of immature Kemp's ridley sea turtles, *Lepidochelys kempii*. Thesis. University of Houston, Houston. - Wicksten, M., C. M. Pomory, and J. S. Whorff. 1990. Benthic invertebrates near Bird Island Basin, Padre Island National Seashore, Texas. Cooperative Park Studies Unit, Texas A & M University, College Station, Texas. - Wicksten, M. K., T. M. Green, and M. H. Sweet. 1987. A quantitative study of sandy beach organisms at Padre Island National Seashore. Department of Biology, Texas A & M University, College Station, Texas. - Wilkinson, T. 2003. The riddle of ridleys. Pages 26-29. National Parks. - Williams, H. F. L. 1999. Sand-spit erosion following interruption of longshore sediment transport: Shamrock Island, Texas. Environmental Geology **37**:153-161. - Williamson, C. J. 1980. Population dynamics of molluses in a seagrass bed surrounding a dredge material island, upper Laguna Madre, Texas. Corpus Christi University, Corpus Christi, Texas - Williford, D. L. 2003. Habitat and roost site selection by Burrowing Owls (*Athene cunicularia*) wintering in the coastal bend of Texas. Texas A&M University-Corpus Christi, Corpus Christi - Withers, K. 1994. The relationship of macrobenthic prey availability to shorebird use of bluegreen algal flats in the upper Laguna Madre. Dissertation. Texas A&M University, College Station. - Withers, K. 1996. An evaluation of recovery of benthic invertebrate communities in vehicle tracks and restored oil and gas impacted areas on wind-tidal flats in the upper Laguna Madre, Padre Island National Seashore, Texas. Environmental Consulting, Sinton. - Withers, K. 1998. Biological productivity of southerly wind-tidal flats within Padre Island National Seashore, Texas. Center for Coastal Studies, Texas A&M University-Corpus Christi, Corpus Christi. - Withers, K., D. Rocha, S. Alvarado, and J. W. Tunnell. 1995. Benthic invertebrate abundance and community structure in gulf beach habitats on Padre Island National Seashore, Texas following the *M/T Berger Bander* oil spill. Texas A&M University-Corpus Christi, Corpus Christi. - Withers, K., and J. W. Tunnell. 1998. Identification of tidal flat alteration and determination of effects on biological productivity of these habitats within the coastal bend. Corpus Christi Bay National Estuary Program, Corpus Christi, TX. - Woodin, M. C. 1994. Use of saltwater and fresh-water habitats by wintering Redheads in Southern Texas. Hydrobiologia **280**:279-287. - Woods, J. C. n.d. Molluscs of coastal jetties at Port Mansfield, Texas, and Tuxpan, Veracruz, Mexico: a comparative study. - Yzaguirre, G. A. 1974. Distribution and variation of rodents in different vegetation-terrain types on Padre Island. Thesis. Texas A&I University, Kingsville. - Zdravkovic, M. 2003. South Coastal Texas Snowy and
Wilson's Plover 2003 breeding season report. National Audubon Society - Zehner, W. B. 1985. First record of *Pipistrellus S. subflavus* (Chiroptera, Vespertilionidae) on Padre Island, Texas. Southwestern Naturalist **30**:306-307. - Ziegler, S., and R. Benner. 1998. Ecosystem metabolism in a subtropical, seagrass-dominated lagoon. Marine Ecology-Progress Series **173**:1-12. - Ziegler, S., and R. Benner. 1999. Dissolved organic carbon cycling in a subtropical seagrass-dominated lagoon. Marine Ecology-Progress Series **180**:149-160. - Ziegler, S., and R. Benner. 2000. Effects of solar radiation on dissolved organic matter cycling in a subtropical seagrass meadow. Limnology and Oceanography **45**:257-266. - Ziegler, S. E. 1998. Carbon and nitrogen cycling in the southern Laguna Madre. Dissertation. University of Texas, Austin. - Zonick, C., and M. Ryan. 1993. Ecology and conservation of wintering Piping Plovers and Snowy Plovers. University of Missouri, Columbia, MO. Appendix A. Federal and State Listed Species that have been documented in or are possible inhabitants of PAIS. List of species was adapted from the 1996 Resource Management Plan, PAIS website, and past park research (Duran 2004; Padre Island National Seashore 1996, 2004). | Federally and Texas State Threatened Federally and Texas State Endangered Federally and Texas State Endangered Federally and Texas State Endangered Federally and Texas State Endangered Federally and Texas State Endangered Texas Threatened Federally Threatened (S/A) Texas State Rare Federally SOC; Texas Threatened Texas Threatened | |---| | Federally and Texas State Threatened
Federally and Texas State Endangered
Federally and Texas State Endangered
Federally and Texas State Threatened
Federally and Texas State Endangered
Texas Threatened
Federally Threatened (S/A)
Texas State Rare
Federally SOC; Texas Threatened
Texas Threatened | | Federally and Texas State Endangered Federally and Texas State Endangered Federally and Texas State Threatened Federally and Texas State Endangered Texas Threatened Federally Threatened (S/A) Texas State Rare Federally SOC; Texas Threatened Texas Threatened | | Federally and Texas State Endangered Federally and Texas State Endangered Federally and Texas State Threatened Federally and Texas State Endangered Texas Threatened Federally Threatened (S/A) Texas State Rare Federally SOC; Texas Threatened Texas Threatened | | Federally and Texas State Endangered Federally and Texas State Endangered Federally and Texas State Threatened Federally and Texas State Endangered Texas Threatened Federally Threatened (S/A) Texas State Rare Federally SOC; Texas Threatened Texas Threatened | | Federally and Texas State Endangered Federally and Texas State Endangered Federally and Texas State Threatened Federally and Texas State Endangered Texas Threatened Federally Threatened (S/A) Texas State Rare Federally SOC; Texas Threatened Texas Threatened | | Federally and Texas State Endangered Federally and Texas State Threatened Federally and Texas State Endangered Texas Threatened Federally Threatened (S/A) Texas State Rare Federally SOC; Texas Threatened Texas Threatened | | Federally and Texas State Threatened Federally and Texas State Endangered Texas Threatened Federally Threatened (S/A) Texas State Rare Federally SOC; Texas Threatened Texas Threatened | | Federally and Texas State Endangered Texas Threatened Federally Threatened (S/A) Texas State Rare Federally SOC; Texas Threatened Texas Threatened | | Texas Threatened Federally Threatened (S/A) Texas State Rare Federally SOC; Texas Threatened Texas Threatened | | Federally Threatened (S/A) Texas State Rare Federally SOC; Texas Threatened Texas Threatened | | Texas State Rare
Federally SOC; Texas Threatened
Texas Threatened | | Federally SOC; Texas Threatened
Texas Threatened | | Texas Threatened | | | | Federally and Torse Chate Threadened | | Federally and Torse Costs Threadyned | | Falandla and Tama Cook Thomas J | | E- J II J T C4-4- Tl J | | Federally and Texas State Threatened | | Federally Threatened (Proposed for delisting); Texa State Threatened | | Texas Endangered | | Texas Threatened | | Texas Threatened | | Federally SOC | | Texas State Imperiled* | | Federally and Texas State Endangered | | Texas State Threatened | | Texas State Rare* | | Federally and Texas State Endangered | | State Threatened | | Federally SOC; State Threatened | | Federally SOC; State Threatened | | Federally SOC | | Federally SOC | | Federally and Texas State Endangered | | Texas Threatened | | Federally and State Endangered | | Federally SOC; Texas Threatened | | Federally SOC | | | | | | | $^{^{1}}$ S/A - similarity of appearance to a threatened taxon; SOC - Species of Concern; * breeding population only No documented or suspected species Appendix B. Management issues and concerns that face PAIS and how these issues may affect the park's resources | Management Issues | Priority | Significant Natural Resources Impacted | Monitoring Questions | |------------------------------------|----------|---|--| | Climate Change | HIGH | All natural resources | How will rising sea levels affect the park? How will higher temperatures affect native species? How vulnerable are park resources to climate changes? | | Data Gaps | HIGH | Mammals, Fish, Invertebrates, Coastal Processes, Insects, subsidence, groundwater flow, nutrient cycling | No information | | Erosion | HIGH | Soils, water, grasslands, wetlands, T&E species, vegetation, dunes and other natural resources | Has the erosion increased with driving on beaches and park development? How are the specific habitats of the park affected by erosion? What is the current and historic sediment budget? Are there areas of ecretion? How has the shoreline changed? Is erosion affecting emerged aquatic vegetation? | | Exotics (Plants) | HIGH | Native vegetation composition, biological diversity, and other important park resources. The main exotic are Tamrix, bufflegrass and Kleberg Bluestem, Brazilian Pepper | What is the extent of exotic infestation? What is the most effective method of control? How does exotic vegetation affect fire ecology? How do exotic species affect habitats of significant natural resources? | | Fire Management | HIGH | Vegetative Communities, Threatened and
Endangered Species, air quality, sediment
quality, exotics, and water quality | How does fire affect the natural resources in the park? What is the fire interval for Padre Island? What are the disadvantages of not maintaining a prescribed burn plan? How does fire affect exotic plant species? To what extent is air quality affected? | | Fishing (Rec & Comm) | HIGH | Fish, crustaceans, non-target species | How is the current level of fishing affecting park resources? Are fishermen collecting illegal sized fish? How does commercial fishing outside park boundary affect park resources? Are colonial waterbirds affected by prey availability? | | Floodplain protection | HIGH | Hydrology, Water quality, breeding and foraging habitat, migratory bird habitat, soil quality, species diversity, T&E species, Fish | How does development in the park affect wetlands? What wetlands need restoration and what is the best way to restore specific wetlands? How do you ensure hydrology is maintained to support wetlands? How does O&G affect wetlands? What education programs can be included in our wetland management? How have wetlands changed over time? | | Migratory Birds | HIGH | Migratory birds, habitats, predatory birds, | How do park activities affect these birds? What are the habitat requirements for migratory birds? How successful are colonial waterbirds in fledging young? | | Native Wildlife
Reintroductions | HIGH | Kemp's ridley | What affects does driving compaction have on nesting. | | Night Sky | HIGH | T&E Species, migratory birds, utilization of habitat | How does the light affect wildlife species? Does light affect migration? | # Appendix B. Continued. | Management Issues | Priority | Significant Natural Resources Impacted | Monitoring Questions | |---|----------|--|--| | Oil/Gas | HIGH | All natural resources are affected. | What threatened and endangered species do oil and gas exploration and production affect? What are the long-term impacts on grassland and wetlands? Are there changes in hydrology, erosion, and compaction due to operations? Are there aquatards that are affected? | | Poaching | HIGH | Wildlife | Are poachers adversely affecting the wildlife population? Are poachers using park resources to access adjacent
lands to poach wildlife? To what extent does hunting or poaching affect park habitats? What affects do poachers have on vegetation (social traits) | | Soundscape | HIGH | Migratory birds, shorebirds, colonial waterbirds, and other wildlife. Seashore is near a naval air station and flyovers are common | How do flyovers affect the wildlife at the park? | | T&E Species | HIGH | T&E Species and other wildlife | What affects do park activities have on T&E species? What is the static of current T&E species population? Are certain habitats used by T&E more than other habitats? | | Viewscape | HIGH | Wildlife, vegetation, soil and water quality, habitats | What affect does current park development have on the viewscape? How can future development possibly affect the view? What are the impacts associated with this activity on native wildlife? | | Visitor Overuse | HIGH | All natural resources | Do visitors impact the nesting success of the Kemp's Ridley Sea Turtle? Does driving on the beach speed up the erosion process? How have park habitats been affected by driving? What are the impacts of visitors on natural? | | Water Quality
(Surface) (Compliance
with Clean Water Act) | HIGH | All natural resources are affected by poor water quality | What are the levels of nutrients, inorganics, and organics in the water? What are the interactions between surface water and groundwater? What degree is water quality affected by atmospheric deposition? What effect does dredging have on Laguna Madre water quality? | | Wetlands | HIGH | Hydrology, Water quality, breeding and foraging habitat, migratory bird habitat, soil quality, species diversity, T&E species, Fish. The entire park is in a 50-year floodplain. | How does development in the park affect wetlands? What wetlands need restoration and what is the best way to restore specific wetlands? How do you ensure hydrology is maintained to support wetlands? How does O&G affect wetlands? What education programs can be included in our wetland management? How have wetlands changed over time? | # Appendix B. Continued. | Management Issues | Priority | Significant Natural Resources Impacted | Monitoring Questions | |---|----------|---|--| | Adjacent Landuse | MED | Wildlife, viewscape, nightscape, exotic species, and soundscape | Is TGLO going to continue the present use of the adjacent land? What is the impact of adjacent landuse on park resources? | | Hunting & Trapping | MED | Legal hunting of waterfowl in park waters /trapping on parklands is not permitted. Hunting is permitted on lands adjacent to the park. White-tailed deer and waterfowl, vegetation (social Trails), wind tidal flats (off road driving) | What are current populations and trends of game species? Does hunting on the lands adjacent to the park affect wildlife numbers in the park? | | Subsidence | MED | Park habitats, hydrology, water quality, wildlife | Is subsidence occurring in the park? What is causing subsidence? Where is it occurring? What species are more susceptible? | | Water Quality
(Ground) | MED | Soils, vegetation, possible wetlands, possible springs | How clean is the park's groundwater? Is there contamination of groundwater at oil and gas sites? Are wetland habitats dependent on groundwater? What direction does the GW travel and how fast? | | Water Quantity
(Surface Water) | MED | Wetlands and wetland communities, groundwater recharge | Has park and local development changed the surface water regime (overland flow, retention, etc.)? What effect is the increased volume of freshwater runoff having on estuarine and marine systems? Are aquifers being adequately recharged? | | Outside Development | MED/LOW | Wildlife, viewscape, nightscape, exotic species, and soundscape | See adjacent landuse category. How does the growing development on the Island affect the habitat range for park wildlife? Is the growing urban area pushing all wildlife on the Island into the park? If so; does the park have the carrying capacity to sustain the wildlife? Is urban development causing exotic species to enter the park boundaries? How does the growing urban area affect the erosion of island resources? | | Air Quality
(Compliance with
Clean Air Act) | LOW | Poor air quality could be detrimental to all natural resources (i.e. water quality, soils), vegetation, and wildlife | What are the levels of pollutants in the air? How does it affect the viewshed? Where do pollutants come from? How does atmospheric deposition alter park habitats? | | Forest pests/Diseases | LOW | NA | NA | | Genetic Contamination | LOW | Native species | Are the three oak mottes genetically different with each other and the mainland? Are there currently hybrids species on parklands? Is there the possibility of hybridization occurring? | | Mining | LOW | NA | NA | | Native Pests | LOW | Bird species and habitat composition | What are native park pest populations and do they exist at Padre Island? Are park pest populations are stable? | # Appendix B. Continued. | Management Issues | Priority | Significant Natural Resources Impacted | Monitoring Questions | |---|----------|--|--| | Native Species
Overpopulation | LOW | Wildlife, vegetation, grassland and wetland habitats | Are any native species increasing to a number that may have negative impacts on park resources? How can the park prevent population increases to protect resources? | | Native Vegetation
Restoration | LOW | Wildlife habitat, T&E species, native vegetation, water quality, soil quality, erosion, and other natural resources | What methods should be used to eliminate exotic plant species so native species can recolonize? Is planted native vegetation being established? Are "native" vegetation species genetically appropriate? | | Non-NPS/ Inholding
Issues | LOW | T&E Species, wetlands, soil quality, wildlife. a small-undeveloped area of the park is privately owned, and is surrounded by undeveloped parkland. This area is treated and managed like parklands. | NA | | Right-of-
ways/Easements: one
in park | LOW | Vegetation | Impact of activity and development in right-of-ways | | Slope Failure | LOW | Soils, vegetation, water quality | Are soil types and slopes sufficient to prevent slope failure? | | Water Quantity
(Groundwater) | LOW | NA | NA | | With/In Park
Development | LOW | All natural resources are affected | What are the impacts caused by park development? How can the impacts be minimized? | | Exotics (Animals) | LOW | Feral cats and fire ants affect colonial waterbird nesting on spoil island within park boundaries, small mammals, vegetation communities. Feral Cats, Africanized Honeybees, Nilgai, exotic fire ants are the main species | To do what extent do feral cats and fire ants affect colonial waterbirds? How are exotic fire ants affecting native fire ants? | ### GIS DATA, DATASETS A list of available spatial and non-spatial data is provided for the park. Data have been organized into the following groups: GIS data, non-GIS digital maps, hardcopy maps, digital databases, digital publications, NatureBib maps, and abbreviations. GIS data have been further separated into three categories: park specific or local, statewide, and nation-wide. A unique identifier has been given to each line of data as follows: "X_#", where "X" is a letter describing the data type (L=local GIS, S=Statewide GIS, N=Nationwide GIS, D=database) and "#" is a unique number. Basic information is provided to allow quick review of the publicly available data, including the title of the data and the organization from which the data are available. To view more extensive details about the data, an EXCEL workbook ("Digital Data") has been provided. The EXCEL workbook includes several datasheets for each of the aforementioned data categories. Among some of the additional details provided in the EXCEL workbook are partial metadata, web addresses, and descriptions of the data. Blank fields within the EXCEL workbook represent information that were not readily available, but can be gathered at a later date with a more in depth search of the available metadata. ### **General Park Information** **Zip Code** 78480, Corpus Christi, TX ### **Spatial Extent** **Lat Long**27.55 -97.43 26.55 -97.26 ### **Padre Island National Seashore** ### Quadrangles Pita Island South Bird Island South Bird Island SE Point of Rocks Yarborough Pass Potrero Cortado Potrero Lopeno NW Potrero Lopeno NE Potrero Lopeno SW Potrero Lopeno SE S. of Potrero Lopeno NW S. of Potrero Lopeno NE S. of Potrero Lopeno SE ### **Counties** Willacy Kennedy Kleberg Nueces ### **North Padre Island to Port Aransas** ### Quadrangles Crane Islands SW Crane Islands NW Port Ingleside Port Aransas #### **Counties** Aransas Nueces San Patricio Kleberg ### South Padre Island to Port Isabel ### Quadrangles S. of
Potrero Lopeno SE Greeen Island No. of Port Isabel NW No. of Port Isabel SW ### **General Park Information** Three Islands Port Isabel NW Port Isabel #### Counties Kenedy Willacy Cameron | Watersheds | HUC | |--------------------------|----------| | South Laguna Madre | 12110208 | | Central Laguna Madre | 12110207 | | North Laguna Madre | 12110203 | | Baffin Bay | 12110205 | | South Corpus Christi Bay | 12110202 | Soil data available for all counties except Kenedy and Kleberg Note: LIDAR data for Texas is only available for area: 29.94N 29.005S -94.8647W - 93.7988E. This is only a 19km stretch of the coastline from Port Arthur, south, which includes the Galveston Bay, but not PAIS. This LIDAR data can be downloaded from: NOAA LIDAR data retrieval tool at http://www.csc.noaa.gov/cgi-bin/crs/tcm/ldart_start.pl. The Bureau of Economic Geology has several reports for download on Texas coastal change. | | Available | Originator/ | | | | | | |------|-----------|-------------|---------------------|-------------|-----------|-----------|------------| | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | L_1 | TNRIS | USGS | Port Aransas NE | DOQQ | 1:12,000 | Raster | 1 m | | L_2 | TNRIS | USGS | Port Aransas NE | DOQQ | 1:12,000 | Raster | 10 m | | L_3 | TNRIS | USGS | Port Aransas NE | DOQQ | 1:12,000 | Raster | 30 m | | L_4 | TNRIS | USGS | Port Aransas NW | DOQQ | 1:12,000 | Raster | 1 m | | L_5 | TNRIS | USGS | Port Aransas NW | DOQQ | 1:12,000 | Raster | 10 m | | L_6 | TNRIS | USGS | Port Aransas NW | DOQQ | 1:12,000 | Raster | 30 m | | L_7 | TNRIS | USGS | Port Aransas SW | DOQQ | 1:12,000 | Raster | 1 m | | L_8 | TNRIS | USGS | Port Aransas SW | DOQQ | 1:12,000 | Raster | 10 m | | L_9 | TNRIS | USGS | Port Aransas SW | DOQQ | 1:12,000 | Raster | 30 m | | L_10 | TNRIS | USGS | Port Aransas | DRG | 1:24,000 | Vector | | | L_11 | TNRIS | USGS | Port Aransas | DRG | 1:100,000 | Vector | | | L_12 | TNRIS | USGS | Port Aransas | DRG | 1:250,000 | Vector | | | L_13 | TNRIS | USGS | Port Aransas | Hypsography | 1:24,000 | Vector | | | L14 | TNRIS | USGS | Port Ingleside NE | DOQQ | 1:12,000 | Raster | 1 m | | L15 | TNRIS | USGS | Port Ingleside NE | DOQQ | 1:12,000 | Raster | 10 m | | L16 | TNRIS | USGS | Port Ingleside NE | DOQQ | 1:12,000 | Raster | 30 m | | L17 | TNRIS | USGS | Port Ingleside NW | DOQQ | 1:12,000 | Raster | 1 m | | L18 | TNRIS | USGS | Port Ingleside NW | DOQQ | 1:12,000 | Raster | 10 m | | L19 | TNRIS | USGS | Port Ingleside NW | DOQQ | 1:12,000 | Raster | 30 m | | L20 | TNRIS | USGS | Port Ingleside SE | DOQQ | 1:12,000 | Raster | 1 m | | L21 | TNRIS | USGS | Port Ingleside SE | DOQQ | 1:12,000 | Raster | 10 m | | L22 | TNRIS | USGS | Port Ingleside SE | DOQQ | 1:12,000 | Raster | 30 m | | L23 | TNRIS | USGS | Port Ingleside SW | DOQQ | 1:12,000 | Raster | 1 m | | L24 | TNRIS | USGS | Port Ingleside SW | DOQQ | 1:12,000 | Raster | 10 m | | L25 | TNRIS | USGS | Port Ingleside SW | DOQQ | 1:12,000 | Raster | 30 m | | L26 | TNRIS | USGS | Port Ingleside | DRG | 1:24,000 | Vector | | | L27 | TNRIS | USGS | Port Ingleside | DRG | 1:100,000 | Vector | | | L28 | TNRIS | USGS | Port Ingleside | DRG | 1:250,000 | Vector | | | L29 | TNRIS | USGS | Port Ingleside | Hypsography | 1:24,000 | Vector | | | L_30 | TNRIS | USGS | Crane Islands NW NE | DOQQ | 1:12,000 | Raster | 1 m | | | Available | Originator/ | | | | | | |-----------|-----------|-------------|---------------------|-------------|-----------|-----------|------------| | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | L_31 | TNRIS | USGS | Crane Islands NW NE | DOQQ | 1:12,000 | Raster | 10 m | | L_32 | TNRIS | USGS | Crane Islands NW NE | DOQQ | 1:12,000 | Raster | 30 m | | L_33 | TNRIS | USGS | Crane Islands NW NW | DOQQ | 1:12,000 | Raster | 1 m | | L_34 | TNRIS | USGS | Crane Islands NW NW | DOQQ | 1:12,000 | Raster | 10 m | | L_35 | TNRIS | USGS | Crane Islands NW NW | DOQQ | 1:12,000 | Raster | 30 m | | L_36 | TNRIS | USGS | Crane Islands NW SE | DOQQ | 1:12,000 | Raster | 1 m | | L_37 | TNRIS | USGS | Crane Islands NW SE | DOQQ | 1:12,000 | Raster | 10 m | | L_38 | TNRIS | USGS | Crane Islands NW SE | DOQQ | 1:12,000 | Raster | 30 m | | L_39 | TNRIS | USGS | Crane Islands NW SW | DOQQ | 1:12,000 | Raster | 1 m | | L_40 | TNRIS | USGS | Crane Islands NW SW | DOQQ | 1:12,000 | Raster | 10 m | | L_41 | TNRIS | USGS | Crane Islands NW SW | DOQQ | 1:12,000 | Raster | 30 m | | L_42 | TNRIS | USGS | Crane Islands NW | DRG | 1:24,000 | Vector | | | L_43 | TNRIS | USGS | Crane Islands NW | DRG | 1:100,000 | Vector | | | L_44 | TNRIS | USGS | Crane Islands NW | DRG | 1:250,000 | Vector | | | L_45 | TNRIS | USGS | Crane Islands NW | Hypsography | 1:24,000 | Vector | | | | | | | | | | | | L_46 | TNRIS | USGS | Crane Islands SW NW | DOQQ | 1:12,000 | Raster | 1 m | | L_47 | TNRIS | USGS | Crane Islands SW NW | DOQQ | 1:12,000 | Raster | 10 m | | L_48 | TNRIS | USGS | Crane Islands SW NW | DOQQ | 1:12,000 | Raster | 30 m | | L_49 | TNRIS | USGS | Crane Islands SW SW | DOQQ | 1:12,000 | Raster | 1 m | | L_50 | TNRIS | USGS | Crane Islands SW SW | DOQQ | 1:12,000 | Raster | 10 m | | L_51 | TNRIS | USGS | Crane Islands SW SW | DOQQ | 1:12,000 | Raster | 30 m | | L_52 | TNRIS | USGS | Crane Islands SW | DRG | 1:24,000 | Vector | | | L_53 | TNRIS | USGS | Crane Islands SW | DRG | 1:100,000 | Vector | | | L_54 | TNRIS | USGS | Crane Islands SW | DRG | 1:250,000 | Vector | | | L_55 | TNRIS | USGS | Crane Islands SW | Hypsography | 1:24,000 | Vector | | | L_56 | TNRIS | USGS | Pita Island NE | DOQQ | 1:12,000 | Raster | 1 m | | _
L_57 | TNRIS | USGS | Pita Island NE | DOQQ | 1:12,000 | Raster | 10 m | | _
L_58 | TNRIS | USGS | Pita Island NE | DOQQ | 1:12,000 | Raster | 30 m | | L_59 | TNRIS | USGS | Pita Island NW | DOQQ | 1:12,000 | Raster | 1 m | | L_60 | TNRIS | USGS | Pita Island NW | DOQQ | 1:12,000 | Raster | 10 m | | | Available | Originator/ | | | | | | |------|-----------|-------------|-------------------------|-------------|-----------|-----------|------------| | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | L_61 | TNRIS | USGS | Pita Island NW | DOQQ | 1:12,000 | Raster | 30 m | | L_62 | TNRIS | USGS | Pita Island SE | DOQQ | 1:12,000 | Raster | 1 m | | L_63 | TNRIS | USGS | Pita Island SE | DOQQ | 1:12,000 | Raster | 10 m | | L_64 | TNRIS | USGS | Pita Island SE | DOQQ | 1:12,000 | Raster | 30 m | | L_65 | TNRIS | USGS | Pita Island SW | DOQQ | 1:12,000 | Raster | 1 m | | L_66 | TNRIS | USGS | Pita Island SW | DOQQ | 1:12,000 | Raster | 10 m | | L_67 | TNRIS | USGS | Pita Island SW | DOQQ | 1:12,000 | Raster | 30 m | | L_68 | TNRIS | USGS | Pita Island | DRG | 1:24,000 | Vector | | | L_69 | TNRIS | USGS | Pita Island | DRG | 1:100,000 | Vector | | | L_70 | TNRIS | USGS | Pita Island | DRG | 1:250,000 | Vector | | | L_71 | TNRIS | USGS | Pita Island | Hypsography | 1:24,000 | Vector | | | L_72 | TNRIS | USGS | South Bird Island NE | DOQQ | 1:12,000 | Raster | 1 m | | L_73 | TNRIS | USGS | South Bird Island NE | DOQQ | 1:12,000 | Raster | 10 m | | L_74 | TNRIS | USGS | South Bird Island NE | DOQQ | 1:12,000 | Raster | 30 m | | L_75 | TNRIS | USGS | South Bird Island NW | DOQQ | 1:12,000 | Raster | 1 m | | L_76 | TNRIS | USGS | South Bird Island NW | DOQQ | 1:12,000 | Raster | 10 m | | | TNRIS | USGS | South Bird Island NW | DOQQ | 1:12,000 | Raster | 30 m | | L_78 | TNRIS | USGS | South Bird Island SE | DOQQ | 1:12,000 | Raster | 1 m | | L_79 | TNRIS | USGS | South Bird Island SE | DOQQ | 1:12,000 | Raster | 10 m | | L_80 | TNRIS | USGS | South Bird Island SE | DOQQ | 1:12,000 | Raster | 30 m | | L_81 | TNRIS | USGS | South Bird Island SW | DOQQ | 1:12,000 | Raster | 1 m | | L_82 | TNRIS | USGS | South Bird Island SW | DOQQ | 1:12,000 | Raster | 10 m | | L_83 | TNRIS | USGS | South Bird Island SW | DOQQ | 1:12,000 | Raster | 30 m | | L_84 | TNRIS | USGS | South Bird Island | DRG | 1:24,000 | Vector | | | L_85 | TNRIS | USGS | South Bird Island | DRG | 1:100,000 | Vector | | | L_86 | TNRIS | USGS | South Bird Island | DRG | 1:250,000 | Vector | | | L_87 | TNRIS | USGS | South Bird Island | Hypsography | 1:24,000 | Vector | | | L_88 | TNRIS | USGS | South Bird Island | DEM | 1:24,000 | Raster | 30 m | | L_89 | TNRIS | USGS | South Bird Island SE NW | DOQQ | 1:12,000 | Raster | 1 m | | L_90 | TNRIS | USGS | South Bird Island SE NW | DOQQ | 1:12,000 | Raster | 10 m | | | Available | Originator/ | | | | | | |------------|------------------|-------------|-------------------------|-------------|-----------|-----------|------------| | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | L_91 | TNRIS | USGS | South Bird Island SE NW | DOQQ | 1:12,000 | Raster | 30 m | | L_92 | TNRIS | USGS | South Bird Island SE SW | DOQQ | 1:12,000 | Raster | 1 m | | L_93 | TNRIS | USGS | South Bird Island SE SW | DOQQ | 1:12,000 | Raster | 10 m | | L_94 | TNRIS | USGS | South Bird Island SE SW | DOQQ | 1:12,000 | Raster | 30 m | | L_95 | TNRIS | USGS | South Bird Island SE | DRG | 1:24,000 | Vector | | | L_96 | TNRIS | USGS | South Bird Island SE | DRG | 1:100,000 | Vector | | | L_97 | TNRIS | USGS | South Bird Island SE | DRG | 1:250,000 | Vector | | | L_98 | TNRIS | USGS | South Bird Island SE | Hypsography | 1:24,000 | Vector | | | L_99 | TNRIS | USGS | South Bird Island SE | DEM | 1:24,000 | Raster | 30 m | | L_100 | TNRIS | USGS | Point of Rocks NE | DOQQ | 1:12,000 | Raster | 1 m | | L_101 | TNRIS | USGS | Point of Rocks NE | DOQQ | 1:12,000 | Raster | 10 m | | L_102 | TNRIS | USGS | Point of Rocks NE | DOQQ | 1:12,000 | Raster | 30 m | | L_103 | TNRIS | USGS | Point of Rocks NW | DOQQ | 1:12,000 | Raster | 1 m | | L_104 | TNRIS | USGS | Point of Rocks NW | DOQQ | 1:12,000 | Raster | 10 m | | L_105 | TNRIS | USGS | Point of Rocks NW | DOQQ | 1:12,000 | Raster | 30 m | | L_106 | TNRIS | USGS | Point of Rocks SE | DOQQ | 1:12,000 | Raster | 1 m | |
L_107 | TNRIS | USGS | Point of Rocks SE | DOQQ | 1:12,000 | Raster | 10 m | | L_108 | TNRIS | USGS | Point of Rocks SE | DOQQ | 1:12,000 | Raster | 30 m | | L_109 | TNRIS | USGS | Point of Rocks SW | DOQQ | 1:12,000 | Raster | 1 m | | L_110 | TNRIS | USGS | Point of Rocks SW | DOQQ | 1:12,000 | Raster | 10 m | | L_111 | TNRIS | USGS | Point of Rocks SW | DOQQ | 1:12,000 | Raster | 30 m | | L_112 | TNRIS | USGS | Point of Rocks | DRG | 1:24,000 | Vector | | | L_113 | TNRIS | USGS | Point of Rocks | DRG | 1:100,000 | Vector | | | L_114 | TNRIS | USGS | Point of Rocks | DRG | 1:250,000 | Vector | | | L_115 | TNRIS | USGS | Point of Rocks | Hypsography | 1:24,000 | Vector | | | L_116 | TNRIS | USGS | Point of Rocks | DEM | 1:24,000 | Raster | 30 m | | L_117 | TNRIS | USGS | Yarborough Pass NE | DOQQ | 1:12,000 | Raster | 1 m | | L_118 | TNRIS | USGS | Yarborough Pass NE | DOQQ | 1:12,000 | Raster | 10 m | | _
L_119 | TNRIS | USGS | Yarborough Pass NE | DOQQ | 1:12,000 | Raster | 30 m | | L_120 | TNRIS | USGS | Yarborough Pass NW | DOQQ | 1:12,000 | Raster | 1 m | | | Available | Originator/ | | | | | | |-------|------------------|-------------|--------------------|-------------|-----------|-----------|------------| | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | L_121 | TNRIS | USGS | Yarborough Pass NW | DOQQ | 1:12,000 | Raster | 10 m | | L_122 | TNRIS | USGS | Yarborough Pass NW | DOQQ | 1:12,000 | Raster | 30 m | | L_123 | TNRIS | USGS | Yarborough Pass SE | DOQQ | 1:12,000 | Raster | 1 m | | L_124 | TNRIS | USGS | Yarborough Pass SE | DOQQ | 1:12,000 | Raster | 10 m | | L_125 | TNRIS | USGS | Yarborough Pass SE | DOQQ | 1:12,000 | Raster | 30 m | | L_126 | TNRIS | USGS | Yarborough Pass SW | DOQQ | 1:12,000 | Raster | 1 m | | L_127 | TNRIS | USGS | Yarborough Pass SW | DOQQ | 1:12,000 | Raster | 10 m | | L_128 | TNRIS | USGS | Yarborough Pass SW | DOQQ | 1:12,000 | Raster | 30 m | | L_129 | TNRIS | USGS | Yarborough Pass | DRG | 1:24,000 | Vector | | | L_130 | TNRIS | USGS | Yarborough Pass | DRG | 1:100,000 | Vector | | | L_131 | TNRIS | USGS | Yarborough Pass | DRG | 1:250,000 | Vector | | | L_132 | TNRIS | USGS | Yarborough Pass | Hypsography | 1:24,000 | Vector | | | L_133 | TNRIS | USGS | Yarborough Pass | DEM | 1:24,000 | Raster | 30 m | | | | | | | | | | | L_134 | TNRIS | USGS | Potrero Cortado NE | DOQQ | 1:12,000 | Raster | 1 m | | L_135 | TNRIS | USGS | Potrero Cortado NE | DOQQ | 1:12,000 | Raster | 10 m | | L_136 | TNRIS | USGS | Potrero Cortado NE | DOQQ | 1:12,000 | Raster | 30 m | | L_137 | TNRIS | USGS | Potrero Cortado NW | DOQQ | 1:12,000 | Raster | 1 m | | L_138 | TNRIS | USGS | Potrero Cortado NW | DOQQ | 1:12,000 | Raster | 10 m | | L_139 | TNRIS | USGS | Potrero Cortado NW | DOQQ | 1:12,000 | Raster | 30 m | | L_140 | TNRIS | USGS | Potrero Cortado SE | DOQQ | 1:12,000 | Raster | 1 m | | L_141 | TNRIS | USGS | Potrero Cortado SE | DOQQ | 1:12,000 | Raster | 10 m | | L_142 | TNRIS | USGS | Potrero Cortado SE | DOQQ | 1:12,000 | Raster | 30 m | | L_143 | TNRIS | USGS | Potrero Cortado SW | DOQQ | 1:12,000 | Raster | 1 m | | L_144 | TNRIS | USGS | Potrero Cortado SW | DOQQ | 1:12,000 | Raster | 10 m | | L_145 | TNRIS | USGS | Potrero Cortado SW | DOQQ | 1:12,000 | Raster | 30 m | | L_146 | TNRIS | USGS | Potrero Cortado | DRG | 1:24,000 | Vector | | | L_147 | TNRIS | USGS | Potrero Cortado | DRG | 1:100,000 | Vector | | | L_148 | TNRIS | USGS | Potrero Cortado | DRG | 1:250,000 | Vector | | | L_149 | TNRIS | USGS | Potrero Cortado | Hypsography | 1:24,000 | Vector | | | L_150 | TNRIS | USGS | Potrero Cortado | DEM | 1:24,000 | Raster | 30 m | | | Available | Originator/ | | | | | | |-------|-----------|-------------|----------------------|-------------|-----------|-----------|------------| | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | L_151 | TNRIS | USGS | Potrero Lopeno NW NE | DOQQ | 1:12,000 | Raster | 1 m | | L_152 | TNRIS | USGS | Potrero Lopeno NW NE | DOQQ | 1:12,000 | Raster | 10 m | | L_153 | TNRIS | USGS | Potrero Lopeno NW NE | DOQQ | 1:12,000 | Raster | 30 m | | L_154 | TNRIS | USGS | Potrero Lopeno NW NW | DOQQ | 1:12,000 | Raster | 1 m | | L_155 | TNRIS | USGS | Potrero Lopeno NW NW | DOQQ | 1:12,000 | Raster | 10 m | | L_156 | TNRIS | USGS | Potrero Lopeno NW NW | DOQQ | 1:12,000 | Raster | 30 m | | L_157 | TNRIS | USGS | Potrero Lopeno NW SE | DOQQ | 1:12,000 | Raster | 1 m | | L_158 | TNRIS | USGS | Potrero Lopeno NW SE | DOQQ | 1:12,000 | Raster | 10 m | | L_159 | TNRIS | USGS | Potrero Lopeno NW SE | DOQQ | 1:12,000 | Raster | 30 m | | L_160 | TNRIS | USGS | Potrero Lopeno NW SW | DOQQ | 1:12,000 | Raster | 1 m | | L_161 | TNRIS | USGS | Potrero Lopeno NW SW | DOQQ | 1:12,000 | Raster | 10 m | | L_162 | TNRIS | USGS | Potrero Lopeno NW SW | DOQQ | 1:12,000 | Raster | 30 m | | L_163 | TNRIS | USGS | Potrero Lopeno NW | DRG | 1:24,000 | Vector | | | L_164 | TNRIS | USGS | Potrero Lopeno NW | DRG | 1:100,000 | Vector | | | L_165 | TNRIS | USGS | Potrero Lopeno NW | DRG | 1:250,000 | Vector | | | L_166 | TNRIS | USGS | Potrero Lopeno NW | Hypsography | 1:24,000 | Vector | | | L_167 | TNRIS | USGS | Potrero Lopeno NW | DEM | 1:24,000 | Raster | 30 m | | | | | | | | | | | L_168 | TNRIS | USGS | Potrero Lopeno SW NE | DOQQ | 1:12,000 | Raster | 1 m | | L_169 | TNRIS | USGS | Potrero Lopeno SW NE | DOQQ | 1:12,000 | Raster | 10 m | | L_170 | TNRIS | USGS | Potrero Lopeno SW NE | DOQQ | 1:12,000 | Raster | 30 m | | L_171 | TNRIS | USGS | Potrero Lopeno SW NW | DOQQ | 1:12,000 | Raster | 1 m | | L_172 | TNRIS | USGS | Potrero Lopeno SW NW | DOQQ | 1:12,000 | Raster | 10 m | | L_173 | TNRIS | USGS | Potrero Lopeno SW NW | DOQQ | 1:12,000 | Raster | 30 m | | L_174 | TNRIS | USGS | Potrero Lopeno SW SE | DOQQ | 1:12,000 | Raster | 1 m | | L_175 | TNRIS | USGS | Potrero Lopeno SW SE | DOQQ | 1:12,000 | Raster | 10 m | | L_176 | TNRIS | USGS | Potrero Lopeno SW SE | DOQQ | 1:12,000 | Raster | 30 m | | L_177 | TNRIS | USGS | Potrero Lopeno SW SW | DOQQ | 1:12,000 | Raster | 1 m | | L_178 | TNRIS | USGS | Potrero Lopeno SW SW | DOQQ | 1:12,000 | Raster | 10 m | | L_179 | TNRIS | USGS | Potrero Lopeno SW SW | DOQQ | 1:12,000 | Raster | 30 m | | L_180 | TNRIS | USGS | Potrero Lopeno SW | DRG | 1:24,000 | Vector | | | L_181 | TNRIS | USGS | Potrero Lopeno SW | DRG | 1:100,000 | Vector | | | | Available | Originator/ | | | | | | |-------|-----------|-------------|-----------------------------|-------------|-----------|-----------|------------| | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | L_182 | TNRIS | USGS | Potrero Lopeno SW | DRG | 1:250,000 | Vector | | | L_183 | TNRIS | USGS | Potrero Lopeno SW | Hypsography | 1:24,000 | Vector | | | L_184 | TNRIS | USGS | Potrero Lopeno SW | DEM | 1:24,000 | Raster | 30 m | | L_185 | TNRIS | USGS | Potrero Lopeno SE NW | DOQQ | 1:12,000 | Raster | 1 m | | L_186 | TNRIS | USGS | Potrero Lopeno SE NW | DOQQ | 1:12,000 | Raster | 10 m | | L_187 | TNRIS | USGS | Potrero Lopeno SE NW | DOQQ | 1:12,000 | Raster | 30 m | | L_188 | TNRIS | USGS | Potrero Lopeno SE SW | DOQQ | 1:12,000 | Raster | 1 m | | L_189 | TNRIS | USGS | Potrero Lopeno SE SW | DOQQ | 1:12,000 | Raster | 10 m | | L_190 | TNRIS | USGS | Potrero Lopeno SE SW | DOQQ | 1:12,000 | Raster | 30 m | | L_191 | TNRIS | USGS | Potrero Lopeno SE | DRG | 1:24,000 | Vector | | | L_192 | TNRIS | USGS | Potrero Lopeno SE | DRG | 1:100,000 | Vector | | | L_193 | TNRIS | USGS | Potrero Lopeno SE | DRG | 1:250,000 | Vector | | | L_194 | TNRIS | USGS | Potrero Lopeno SE | Hypsography | 1:24,000 | Vector | | | L_195 | TNRIS | USGS | Potrero Lopeno SE | DEM | 1:24,000 | Raster | 30 m | | L_196 | TNRIS | USGS | So. of Potrero Lopeno NW NE | DOQQ | 1:12,000 | Raster | 1 m | | L_197 | TNRIS | USGS | So. of Potrero Lopeno NW NE | DOQQ | 1:12,000 | Raster | 10 m | | L_198 | TNRIS | USGS | So. of Potrero Lopeno NW NE | DOQQ | 1:12,000 | Raster | 30 m | | L_199 | TNRIS | USGS | So. of Potrero Lopeno NW NW | DOQQ | 1:12,000 | Raster | 1 m | | L_200 | TNRIS | USGS | So. of Potrero Lopeno NW NW | DOQQ | 1:12,000 | Raster | 10 m | | L_201 | TNRIS | USGS | So. of Potrero Lopeno NW NW | DOQQ | 1:12,000 | Raster | 30 m | | L_202 | TNRIS | USGS | So. of Potrero Lopeno NW SE | DOQQ | 1:12,000 | Raster | 1 m | | L_203 | TNRIS | USGS | So. of Potrero Lopeno NW SE | DOQQ | 1:12,000 | Raster | 10 m | | L_204 | TNRIS | USGS | So. of Potrero Lopeno NW SE | DOQQ | 1:12,000 | Raster | 30 m | | L_205 | TNRIS | USGS | So. of Potrero Lopeno NW SW | DOQQ | 1:12,000 | Raster | 1 m | | L_206 | TNRIS | USGS | So. of Potrero Lopeno NW SW | DOQQ | 1:12,000 | Raster | 10 m | | L_207 | TNRIS | USGS | So. of Potrero Lopeno NW SW | DOQQ | 1:12,000 | Raster | 30 m | | L_208 | TNRIS | USGS | So. of Potrero Lopeno NW | DRG | 1:24,000 | Vector | | | L_209 | TNRIS | USGS | So. of Potrero Lopeno NW | DRG | 1:100,000 | Vector | | | L_210 | TNRIS | USGS | So. of Potrero Lopeno NW | DRG | 1:250,000 | Vector | | | L_211 | TNRIS | USGS | So. of Potrero Lopeno NW | Hypsography | 1:24,000 | Vector | | | | Available | Originator/ | | | | | | |------------|-----------|-------------|-----------------------------|-------------|-----------|-----------|------------| | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | L_212 | TNRIS | USGS | So. of Potrero Lopeno NW | DEM | 1:24,000 | Raster | 30 m | | | | | | | | | | | L_213 | TNRIS | USGS | So. of Potrero Lopeno NE NW | DOQQ | 1:12,000 | Raster | 1 m | | L_214 | TNRIS | USGS | So. of Potrero Lopeno NE NW | DOQQ | 1:12,000 | Raster | 10 m | | L_215 | TNRIS | USGS | So. of Potrero Lopeno NE NW | DOQQ | 1:12,000 | Raster | 30 m | | L_216 | TNRIS | USGS | So. of Potrero Lopeno NE SE | DOQQ | 1:12,000 | Raster | 1 m | | L_217 | TNRIS | USGS | So. of Potrero Lopeno NE SE | DOQQ | 1:12,000 | Raster | 10 m | | L_218 | TNRIS | USGS | So. of Potrero Lopeno NE SE | DOQQ | 1:12,000 | Raster
 30 m | | L_219 | TNRIS | USGS | So. of Potrero Lopeno NE SW | DOQQ | 1:12,000 | Raster | 1 m | | L_220 | TNRIS | USGS | So. of Potrero Lopeno NE SW | DOQQ | 1:12,000 | Raster | 10 m | | L_221 | TNRIS | USGS | So. of Potrero Lopeno NE SW | DOQQ | 1:12,000 | Raster | 30 m | | L_222 | TNRIS | USGS | So. of Potrero Lopeno NE | DRG | 1:24,000 | Vector | | | L_223 | TNRIS | USGS | So. of Potrero Lopeno NE | DRG | 1:100,000 | Vector | | | L_224 | TNRIS | USGS | So. of Potrero Lopeno NE | DRG | 1:250,000 | Vector | | | L_225 | TNRIS | USGS | So. of Potrero Lopeno NE | Hypsography | 1:24,000 | Vector | | | L_226 | TNRIS | USGS | So. of Potrero Lopeno NE | DEM | 1:24,000 | Raster | 30 m | | | | | | | | | | | L_227 | TNRIS | USGS | So. of Potrero Lopeno SE NE | DOQQ | 1:12,000 | Raster | 1 m | | L_228 | TNRIS | USGS | So. of Potrero Lopeno SE NE | DOQQ | 1:12,000 | Raster | 10 m | | L_229 | TNRIS | USGS | So. of Potrero Lopeno SE NE | DOQQ | 1:12,000 | Raster | 30 m | | L_230 | TNRIS | USGS | So. of Potrero Lopeno SE NW | DOQQ | 1:12,000 | Raster | 1 m | | L_231 | TNRIS | USGS | So. of Potrero Lopeno SE NW | DOQQ | 1:12,000 | Raster | 10 m | | L_232 | TNRIS | USGS | So. of Potrero Lopeno SE NW | DOQQ | 1:12,000 | Raster | 30 m | | L_233 | TNRIS | USGS | So. of Potrero Lopeno SE SE | DOQQ | 1:12,000 | Raster | 1 m | | L_234 | TNRIS | USGS | So. of Potrero Lopeno SE SE | DOQQ | 1:12,000 | Raster | 10 m | | L_235 | TNRIS | USGS | So. of Potrero Lopeno SE SE | DOQQ | 1:12,000 | Raster | 30 m | | L_236 | TNRIS | USGS | So. of Potrero Lopeno SE SW | DOQQ | 1:12,000 | Raster | 1 m | | L_237 | TNRIS | USGS | So. of Potrero Lopeno SE SW | DOQQ | 1:12,000 | Raster | 10 m | | L_238 | TNRIS | USGS | So. of Potrero Lopeno SE SW | DOQQ | 1:12,000 | Raster | 30 m | | _
L_239 | TNRIS | USGS | So. of Potrero Lopeno SE | DRG | 1:24,000 | Vector | | | _
L_240 | TNRIS | USGS | So. of Potrero Lopeno SE | DRG | 1:100,000 | Vector | | | _
L_241 | TNRIS | USGS | So. of Potrero Lopeno SE | DRG | 1:250,000 | Vector | | | | Available | Originator/ | | | | | | |------------|-----------|-------------|--------------------------|-------------|-----------|-----------|------------| | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | L_242 | TNRIS | USGS | So. of Potrero Lopeno SE | Hypsography | 1:24,000 | Vector | | | L_243 | TNRIS | USGS | So. of Potrero Lopeno SE | DEM | 1:24,000 | Raster | 30 m | | L 244 | TNRIS | USGS | Green Island NE | DOQQ | 1:12,000 | Raster | 1 m | | L_245 | TNRIS | USGS | Green Island NE | DOQQ | 1:12,000 | Raster | 10 m | | L_246 | TNRIS | USGS | Green Island NE | DOQQ | 1:12,000 | Raster | 30 m | | L_247 | TNRIS | USGS | Green Island NW | DOQQ | 1:12,000 | Raster | 1 m | | _
L_248 | TNRIS | USGS | Green Island NW | DOQQ | 1:12,000 | Raster | 10 m | | L 249 | TNRIS | USGS | Green Island NW | DOQQ | 1:12,000 | Raster | 30 m | | _
L_250 | TNRIS | USGS | Green Island SE | DOQQ | 1:12,000 | Raster | 1 m | | _
L_251 | TNRIS | USGS | Green Island SE | DOQQ | 1:12,000 | Raster | 10 m | | L_252 | TNRIS | USGS | Green Island SE | DOQQ | 1:12,000 | Raster | 30 m | | L_253 | TNRIS | USGS | Green Island SW | DOQQ | 1:12,000 | Raster | 1 m | | L_254 | TNRIS | USGS | Green Island SW | DOQQ | 1:12,000 | Raster | 10 m | | L_255 | TNRIS | USGS | Green Island SW | DOQQ | 1:12,000 | Raster | 30 m | | L_256 | TNRIS | USGS | Green Island | DRG | 1:24,000 | Vector | | | L_257 | TNRIS | USGS | Green Island | DRG | 1:100,000 | Vector | | | L_258 | TNRIS | USGS | Green Island | DRG | 1:250,000 | Vector | | | L_259 | TNRIS | USGS | Green Island | Hypsography | 1:24,000 | Vector | | | L_260 | TNRIS | USGS | Green Island | DEM | 1:24,000 | Raster | 30 m | | L_261 | TNRIS | USGS | No. of Port Isabel NW NW | DOQQ | 1:12,000 | Raster | 1 m | | L_262 | TNRIS | USGS | No. of Port Isabel NW NW | DOQQ | 1:12,000 | Raster | 10 m | | L_263 | TNRIS | USGS | No. of Port Isabel NW NW | DOQQ | 1:12,000 | Raster | 30 m | | L_264 | TNRIS | USGS | No. of Port Isabel NW SW | DOQQ | 1:12,000 | Raster | 1 m | | L_265 | TNRIS | USGS | No. of Port Isabel NW SW | DOQQ | 1:12,000 | Raster | 10 m | | L_266 | TNRIS | USGS | No. of Port Isabel NW SW | DOQQ | 1:12,000 | Raster | 30 m | | L_267 | TNRIS | USGS | No. of Port Isabel NW | DRG | 1:24,000 | Vector | | | L_268 | TNRIS | USGS | No. of Port Isabel NW | DRG | 1:100,000 | Vector | | | L_269 | TNRIS | USGS | No. of Port Isabel NW | DRG | 1:250,000 | Vector | | | L_270 | TNRIS | USGS | No. of Port Isabel NW | Hypsography | 1:24,000 | Vector | | | L_271 | TNRIS | USGS | No. of Port Isabel NW | DEM | 1:24,000 | Raster | 30 m | | | Available | Originator/ | | | | | | |------------|-----------|-------------|--------------------------|-------------|-----------|-----------|------------| | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | | | | | | | | _ | | L_272 | TNRIS | USGS | No. of Port Isabel SW NW | DOQQ | 1:12,000 | Raster | 1 m | | L_273 | TNRIS | USGS | No. of Port Isabel SW NW | DOQQ | 1:12,000 | Raster | 10 m | | L_274 | TNRIS | USGS | No. of Port Isabel SW NW | DOQQ | 1:12,000 | Raster | 30 m | | L_275 | TNRIS | USGS | No. of Port Isabel SW SE | DOQQ | 1:12,000 | Raster | 1 m | | L_276 | TNRIS | USGS | No. of Port Isabel SW SE | DOQQ | 1:12,000 | Raster | 10 m | | L_277 | TNRIS | USGS | No. of Port Isabel SW SE | DOQQ | 1:12,000 | Raster | 30 m | | L_278 | TNRIS | USGS | No. of Port Isabel SW SW | DOQQ | 1:12,000 | Raster | 1 m | | L_279 | TNRIS | USGS | No. of Port Isabel SW SW | DOQQ | 1:12,000 | Raster | 10 m | | L_280 | TNRIS | USGS | No. of Port Isabel SW SW | DOQQ | 1:12,000 | Raster | 30 m | | L_281 | TNRIS | USGS | No. of Port Isabel SW | DRG | 1:24,000 | Vector | | | L_282 | TNRIS | USGS | No. of Port Isabel SW | DRG | 1:100,000 | Vector | | | L_283 | TNRIS | USGS | No. of Port Isabel SW | DRG | 1:250,000 | Vector | | | L_284 | TNRIS | USGS | No. of Port Isabel SW | Hypsography | 1:24,000 | Vector | | | L_285 | TNRIS | USGS | No. of Port Isabel SW | DEM | 1:24,000 | Raster | 30 m | | _ | | | | | | | | | L_286 | TNRIS | USGS | Three Islands NE | DOQQ | 1:12,000 | Raster | 10 m | | L_287 | TNRIS | USGS | Three Islands NE | DOQQ | 1:12,000 | Raster | 30 m | | L_288 | TNRIS | USGS | Three Islands NE | DOQQ | 1:12,000 | Raster | 1 m | | L_289 | TNRIS | USGS | Three Islands NW | DOQQ | 1:12,000 | Raster | 10 m | | L_290 | TNRIS | USGS | Three Islands NW | DOQQ | 1:12,000 | Raster | 30 m | |
L_291 | TNRIS | USGS | Three Islands NW | DOQQ | 1:12,000 | Raster | 1 m | | L_292 | TNRIS | USGS | Three Islands SE | DOQQ | 1:12,000 | Raster | 10 m | | L_293 | TNRIS | USGS | Three Islands SE | DOQQ | 1:12,000 | Raster | 30 m | | L 294 | TNRIS | USGS | Three Islands SE | DOQQ | 1:12,000 | Raster | 1 m | | L_295 | TNRIS | USGS | Three Islands SW | DOQQ | 1:12,000 | Raster | 10 m | | L_296 | TNRIS | USGS | Three Islands SW | DOQQ | 1:12,000 | Raster | 30 m | |
L297 | TNRIS | USGS | Three Islands SW | DOQQ | 1:12,000 | Raster | 1 m | | _
L_298 | TNRIS | USGS | Three Islands | DRG | 1:24,000 | Vector | | | _
L_299 | TNRIS | USGS | Three Islands | DRG | 1:100,000 | Vector | | | L_300 | TNRIS | USGS | Three Islands | DRG | 1:250,000 | Vector | | | L_301 | TNRIS | USGS | Three Islands | Hypsography | 1:24,000 | Vector | | | | Available | Originator/ | | | | | | |-------|-----------|-------------|-------------------|-------------|-----------|-----------|---------------| | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | L_302 | TNRIS | USGS | Three Islands | DEM | 1:24,000 | Raster | 30 m | | | | | | | | | | | L_303 | TNRIS | USGS | Port Isabel NW NE | DOQQ | 1:12,000 | Raster | 1 m | | L_304 | TNRIS | USGS | Port Isabel NW NE | DOQQ | 1:12,000 | Raster | 10 m | | L_305 | TNRIS | USGS | Port Isabel NW NE | DOQQ | 1:12,000 | Raster | 30 m | | L_306 | TNRIS | USGS | Port Isabel NW NW | DOQQ | 1:12,000 | Raster | 1 m | | L_307 | TNRIS | USGS | Port Isabel NW NW | DOQQ | 1:12,000 | Raster | 10 m | | L_308 | TNRIS | USGS | Port Isabel NW NW | DOQQ | 1:12,000 | Raster | 30 m | | L_309 | TNRIS | USGS | Port Isabel NW SE | DOQQ | 1:12,000 | Raster | 1 m | | L_310 | TNRIS | USGS | Port Isabel NW SE | DOQQ | 1:12,000 | Raster | 10 m | | L_311 | TNRIS | USGS | Port Isabel NW SE | DOQQ | 1:12,000 | Raster | 30 m | | L_312 | TNRIS | USGS | Port Isabel NW SW | DOQQ | 1:12,000 | Raster | 1 m | | L_313 | TNRIS | USGS | Port Isabel NW SW | DOQQ | 1:12,000 | Raster | 10 m | | L_314 | TNRIS | USGS | Port Isabel NW SW | DOQQ | 1:12,000 | Raster | 30 m | | L_315 | TNRIS | USGS | Port Isabel NW | DRG | 1:24,000 | Vector | | | L_316 | TNRIS | USGS | Port Isabel NW | DRG | 1:100,000 | Vector | | | L_317 | TNRIS | USGS | Port Isabel NW | DRG | 1:250,000 | Vector | | | L_318 | TNRIS | USGS | Port Isabel NW | Hypsography | 1:24,000 | Vector | | | L_319 | TNRIS | USGS | Port Isabel NW | DEM | 1:24,000 | Raster | 30 m | | 1 220 | TNRIS | USGS | Port Isabel NE | DOQQ | 1.12 000 | Doctor | 1 m | | L_320 | TNRIS | USGS | Port Isabel NE | DOQQ | 1:12,000 | Raster | 1 III
10 m | | L_321 | | | | | 1:12,000 | Raster | | | L_322 | TNRIS | USGS | Port Isabel NE | DOQQ | 1:12,000 | Raster | 30 m | | L_323 | TNRIS | USGS | Port Isabel NW | DOQQ | 1:12,000 | Raster | 1 m | | L_324 | TNRIS | USGS | Port Isabel NW | DOQQ | 1:12,000 | Raster | 10 m | | L_325 | TNRIS | USGS | Port Isabel NW | DOQQ | 1:12,000 | Raster | 30 m | | L_326 | TNRIS | USGS | Port Isabel SE | DOQQ | 1:12,000 | Raster | 1 m | | L_327 | TNRIS | USGS | Port Isabel SE | DOQQ | 1:12,000 | Raster | 10 m | | L_328 | TNRIS | USGS | Port Isabel SE | DOQQ | 1:12,000 | Raster | 30 m | | L_329 | TNRIS | USGS | Port Isabel SW | DOQQ | 1:12,000 | Raster | 1 m | | L_330 | TNRIS | USGS | Port Isabel SW | DOQQ | 1:12,000 | Raster | 10 m | | L_331 | TNRIS | USGS | Port Isabel SW | DOQQ | 1:12,000 | Raster | 30 m | | | Available | Originator/ | | | | | | |-------|-----------|-------------
---|-------------------|-----------|-----------|------------| | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | L_332 | TNRIS | USGS | Port Isabel | DRG | 1:24,000 | Vector | | | L_333 | TNRIS | USGS | Port Isabel | DRG | 1:100,000 | Vector | | | L_334 | TNRIS | USGS | Port Isabel | DRG | 1:250,000 | Vector | | | L_335 | TNRIS | USGS | Port Isabel | Hypsography | 1:24,000 | Vector | | | L_336 | TNRIS | USGS | Port Isabel | DEM | 1:24,000 | Raster | 30 m | | L_337 | TNRIS | | Aransas County | DOQ Mosaic | 1:12,000 | Raster | 1 m | | L_338 | TNRIS | | Cameron County | DOQ Mosaic | 1:12,000 | Raster | 1 m | | L_339 | TNRIS | | Kenedy County | DOQ Mosaic | 1:12,000 | Raster | 1 m | | L_340 | TNRIS | | Kleberg County | DOQ Mosaic | 1:12,000 | Raster | 1 m | | L_341 | TNRIS | | Nueces County | DOQ Mosaic | 1:12,000 | Raster | 1 m | | L_342 | TNRIS | | San Patricio County | DOQ Mosaic | 1:12,000 | Raster | 1 m | | L_343 | TNRIS | | Willacy County | DOQ Mosaic | 1:12,000 | Raster | 1 m | | L_344 | TNRIS | TWDB | Baffin Bay Degree Block (28N 27S 98W 97E) | Hillshade | | Vector | | | L_345 | TNRIS | TWDB | Corpus Christi Degree Block (28N 27S 98W 97E) | Hillshade | | Vector | | | L_346 | TNRIS | TWDB | Harlingen Degree Block (27N 26S 98W 97E) | Hillshade | | Vector | | | L_347 | TNRIS | TWDB | Port Mansfield Degree Block (27N 26S 98W 97E) | | | Vector | | | L_348 | TNRIS | | Baffin Bay Degree Block (28N 27S 98W 97E) | NED | | | | | L_349 | TNRIS | | Corpus Christi Degree Block (28N 27S 98W 97E) | | | | | | L_350 | TNRIS | | Harlingen Degree Block (27N 26S 98W 97E) | NED | | | | | L_351 | TNRIS | | Port Mansfield Degree Block (27N 26S 98W 97E) | | | | | | L_352 | USGS | USGS | Baffin Bay Watershed | NHD | 1:100,000 | Vector | | | L_353 | USGS | USGS | Central Laguna Madre Watershed | NHD | 1:100,000 | Vector | | | L_354 | USGS | USGS | North Laguna Madre Watershed | NHD | 1:100,000 | Vector | | | L_355 | USGS | USGS | South Corpus Christi Bay Watershed | NHD | 1:100,000 | Vector | | | L_356 | USGS | USGS | South Laguna Madre Watershed | NHD | 1:100,000 | Vector | | | L_357 | RRC | RRC | Aransas County | Pipeline and Well | | | | | L_358 | RRC | RRC | Cameron County | Pipeline and Well | | | | | L_359 | RRC | RRC | Kenedy County | Pipeline and Well | | | | | L_360 | RRC | RRC | Kleberg County | Pipeline and Well | | | | | L_361 | RRC | RRC | Nueces County | Pipeline and Well | | | | | L_362 | RRC | RRC | San Patricio County | Pipeline and Well | | | | | | Available | Originator/ | | | | | | |-------|------------|-------------|---------------------|----------------------|----------|-----------|------------| | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | L_363 | RRC | RRC | Willacy County | Pipeline and Well | | | | | L_364 | TNRIS/NRCS | NRCS | Aransas County | Soil | 1:24,000 | Vector | 1 m | | L_365 | TNRIS/NRCS | NRCS | Cameron County | Soil | 1:24,000 | Vector | 1 m | | L_366 | TNRIS/NRCS | NRCS | Nueces County | Soil | 1:24,000 | Vector | 1 m | | L_367 | TNRIS/NRCS | NRCS | Willacy County | Soil | 1:24,000 | Vector | 1 m | | L_368 | TNRIS | TxDOT | Aransas County | Transportation Urban | | Vector | | | L_369 | TNRIS | TxDOT | Cameron County | Transportation Urban | | Vector | | | L_370 | TNRIS | TxDOT | Kenedy County | Transportation Urban | | Vector | | | L_371 | TNRIS | TxDOT | Kleberg County | Transportation Urban | | Vector | | | L_372 | TNRIS | TxDOT | Nueces County | Transportation Urban | | Vector | | | L_373 | TNRIS | TxDOT | San Patricio County | Transportation Urban | | Vector | | | L_374 | TNRIS | TxDOT | Willacy County | Transportation Urban | | Vector | | | Texas | s Coast | | | | | | |-------|-------------------|--------------------------|---|--|----------|-----------| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure | | C_1 | BEG | BEG | State Coast_Upper | Historical Shoreline Data | | vector | | C_2 | BEG | BEG | State Coast_Central and Lower | Historical Shoreline Data | | vector | | C_3 | BEG | BEG | State Coast_ Sabine Pass to Brazos River | Projected Shoreline Data | | Vector | | C_4 | BEG | BEG | State Coast_Sabine Pass to Brazos River | Projected Shoreline Data | | Vector | | C_5 | BEG | BEG | State Coast_ Sabine Pass to Brazos River | Projected Shoreline Data | | Vector | | C_6 | BEG | BEG | State Coast_Brazos River to Pass Cavallo | Projected Shoreline Data | | Vector | | C_7 | BEG | BEG | State Coast_Aransas Pass to PAIS (Mustang and North Padre Islands) | Projected Shoreline Data | | Vector | | C_8 | BEG | BEG | State Coast_Baffin Bay | Projected Shoreline Data | | Vector | | C_9 | BEG | BEG | State Coast_ Sabine Pass to Brazos River | Shoreline Change Rates | | Vector | | C_10 | BEG | BEG | State Coast_Brazos River to Pass Cavallo | Shoreline Change Rates | | Vector | | C_11 | BEG | BEG | State Coast_ Aransas Pass to PAIS (Mustang and North Padre Islands) | Shoreline Change Rates | | Vector | | C_12 | BEG | BEG | State Coast_ South Padre Island | Shoreline Change Rates | | Vector | | C_13 | BEG | BEG | State Coast_Baffin Bay | Shoreline Change Rates | | Vector | | C_14 | BEG | BEG | State Coast_West Bay | Shoreline Change Rates | | Vector | | C_15 | BEG | BEG | State Coast_Sabine Pass to Matagorda Penninsula | Shoreline Types | | Vector | | C_16 | BEG | BEG | State Coast_Matagorda Penninsula to Rio Grande | Shoreline Types | | Vector | | C_17 | TGLO | TCCC | Coastal Management Program Boundary | Archeological Sites | 1:24,000 | Vector | | C_18 | TGLO | USFW/TGLO | State Coast | Coastal Barrier Resource System | 1:24,000 | Vector | | C_19 | TGLO | CCC | Coastal Management Program Boundary | Coastal Management Zone Boundary | 1:24,000 | Vector | | _ | TGLO | TGLO | State Coast | Critical Erosion Areas | 1:24,000 | Vector | | _ | TGLO | TGLO | State Coast | Dredged Material Placement Sites | | Vector | | _ | TGLO | TGLO | State Coast | Dune Protection Lines | 1:24,000 | Vector | | _ | TGLO | CCC | Baffin Bay/Laguna Madre | Hard Substrate Reefs (Baffin Bay/Laguna Madre) | 1:40,000 | Vector | | _ | TGLO | LOSCO | State Coast | In-Situ Burn Exclusion Areas | | Vector | | C_25 | TGLO | TPWD | State Coast (Corpus Christi Bay Area) | Land Use/Land Cover (Corpus Christi Bay Area) | | Raster | | C_26 | TGLO | TPWD | State Coast (Galveston Bay Area) | Land Use/Land Cover (Galveston Bay Area) | | Raster | | Texas Coa | ast | | | | | | |----------------------|------------------|--------------------------|---|---|----------------------|------------------| | ID . | vailable
From | Originator/
Publisher | Location | Data | Scale | Structure | | C_27 TGL | | TPWD | State Coast (Lower Coast) | Land Use/Land Cover (Lower Coast) | | Raster | | C_28 TGL | | TPWD | State Coast (Sabine Lake Area) | Land Use/Land Cover (Sabine Lake Area) | 1.04.000 | Raster | | C_29 TGL
C_30 TGL | | TGLO
TGLO | State Coast
State Coast | Marinas National Marine Sanctuary | 1:24,000
1:24,000 | Vector
Vector | | _ | | | | National Marine Sanctuary | 1.24,000 | vector | | C_31 TGL | LO | CCC | Coastal Management Program Boundary | National Register of Historic Places | 1:24,000 | Vector | | C_32 TGL | | USFW/TGLO | State Coastal Counties | National Wetlands Inventory Data | 1:24,000 | Vector | | C_33 TGL | | | | Navigation Districts | | Vector | | C_34 TGL | | USMMS | Gulf Coast (Western) | Offshore Lease Blocks | | Vector | | C_35 TGL | | LOSCO | Gulf Coast | Offshore Oil/Gas Platforms | | Vector | | C_36 TGL | | TGLO | State Coast | Oil and Gas Lease Sale Nominations | | Vector | | C_37 TGL | | TGLO | State Coast | Oil and Gas Leases | | Vector | | C_38 TGL | | TGLO | State Coast | Oil and Gas Pooling Agreements/Units | | Vector | | C_39 TGL | | TGLO | Galveston Bay System | Oyster Reefs (Galveston Bay System) | 1:24,000 | Vector | | C_40 TGL | | TPWD | San Antonio Bay System | Oyster Reefs (San Antonio Bay System) | | Vector | | C_41 TGL | | TGLO/TPWD | Gulf Coast (Lower) | Priority Protection Habitat Areas (Lower Coast) | 1:24,000 | Vector | | C_42 TGL | | TGLO/TPWD | Gulf Coast (Upper) | Priority Protection Habitat Areas (Upper Coast) | 1:24,000 | Vector | | C_43 TGL | | | | Private Oyster Leases | | Vector | | C_44 TGL | | TGLO/TxDOT | State Coastal Counties (Central) | Roads/Highways (Central Coast) | 1:24,000 | Vector | | C_45 TGL | | TGLO/TxDOT | State Coastal Counties (Lower) | Roads/Highways (Lower Coast) | 1:24,000 | Vector | | C_46 TGL | LO | TGLO/TxDOT | State Coastal Counties (Upper) | Roads/Highways (Upper Coast) | 1:24,000 | Vector | | C_47 TGL | LO | TPWD | Corpus Christi Bay System, San Antonio Bay System, Aransas Bay System | Seagrass Areas | 1:24,000 | Vector | | C_48 TGL | | USACE/TGLO | Gulf Coast (Western) | Shipping Safety Fairways | | Vector | | C_49 TGL | | TGLO/TPWD | State Coast | Species/Habitats | 1:24,000 | Vector | | C_50 TGL | | TGLO | State Coast | State Coastal Preserves | 1:24,000 | Vector | | C_51 TGL | | TGLO | State Coast | State Tracts with Resource Management Codes | | Vector | | C_52 TGL | LO | | Gulf Coast | Three Nautical Mile Line | | Vector | | C_53 TGL | LO | TGLO | State Coastal Counties | US Coast Guard Stations | 1:24,000 | Vector | | C_54 TGL | | BEG | State Coast | Washover Areas | 1:24,000 | Vector | | C_55 TGL | | CCC | State Coast | Waters of the Open Gulf of Mexico | 1:24,000 | Vector | | C_56 TGL | | CCC | State Coast | Waters Under Tidal Influence | | Vector | | C_57 TGL | , , | | State Coast | Aliphatics (Current) | | Vector | | C_58 TGL | LO (NRI) | GERG | State Coast | Aliphatics (Historical) | | Vector | | s Coast | | | | | | |--
--|--|--|--|--| | Available
From | Originator/
Publisher | Location | Data | Scale | Structure | | TGLO (NRI) | GERG | State Coast | Aromatics (Current) | | Vector | | ` , | | State Coast (except Sabine Lake) | Aromatics (Historical) | | Vector | | ` , | | State Coast | | | Vector | | ` , | | State Coast | • | | Vector | | ` , | | | • | 1:40,000 | Vector | | ` , | | | • | | Vector | | ` , | | | , | | Vector | | ` , | | | | | Vector | | ` , | | | | 1:24,000 | Vector | | ` , | | ` ' | | | Vector | | ` , | | ` . | , | | Vector | | IGLO (NRI) | GERG | State Coast | Pesticides (Historical) | | Vector | | TGLO (NRI) | TPWD | State Coast | Recreational Fishing Survey Sample Locations (Ramp) | 1:24,000 (exceptions:
Matagorda=1:80,000
Sabine=1:12,000) | Vector | | TGLO (NRI) | TPWD | State Coast | Recreational Fishing Survey Sample Locations (Roving Boat) | 1:24,000 (exceptions:
Matagorda=1:80,000
Sabine=1:12,000) | Vector | | TGLO (NRI) | BEG | State Coast | Sediment Sampling | | Vector | | TGLO (NRI) | TGLO | State Coastal Counties | State Parks and Wildlife Management Areas | | Vector | | TGLO (NRI)
TGLO (NRI)
TGLO (NRI) | GERG
TPWD
RRC | State Coastal Counties State Coast (except Sabine Lake) State Coast State Coastal Counties State Coast | Surface Locations Trace Metals (Historical) Trawl Sample Locations Vertical Wells Washover Areas | 1:24,000
1:24,000
1:24,000 | Vector
Vector
Vector
Vector
Vector | | | Available From TGLO (NRI) | Available Originator/ | Available
FromOriginator/
PublisherLocationTGLO (NRI)
TGLO (NRI)
TGLO (NRI)GERG
GERG
State Coast
State Coast (except Sabine Lake)TGLO (NRI)
TGLO (NRI)
TGLO (NRI)
TPWD
TGLO (NRI)
TPWD
TGLO (NRI)
TPWD
TGLO (NRI)
TGLO (NRI)State Coast (complete)
TGLO (NRI)
TGLO (NRI)
TGLO (NRI)TGLO (NRI)
TGLO (NRI)TPWDState CoastTGLO (NRI)
TGLO (NRI)TPWDState CoastTGLO (NRI)
TGLO (NRI)
 | Available
FromOriginator/
PublisherLocationDataTGLO (NRI)GERGState Coast
State Coast (except Sabine Lake)Aromatics (Current)TGLO (NRI)GERGState Coast (except Sabine Lake)Aromatics (Historical)TGLO (NRI)TPWDState CoastBag Seine Sample LocationsTGLO (NRI)TPWDState CoastBeach Seine Sample LocationsTGLO (NRI)TPWDState CoastBoat RampsTGLO (NRI)TPWDState CoastGill Net Sample LocationsTGLO (NRI)TGLOState CoastGrain Sizes (Current)TGLO (NRI)TGLOState CoastGulf Beach Access PointsTGLO (NRI)TGLOState Coast (incomplete)MarinasTGLO (NRI)TGLOState Coast (incomplete)MarinasTGLO (NRI)GERGState Coast (except Sabine Lake)Pesticides (Current)TGLO (NRI)GERGState CoastPesticides (Historical)TGLO (NRI)TPWDState CoastRecreational Fishing Survey Sample Locations (Ramp)TGLO (NRI)TPWDState CoastSediment SamplingTGLO (NRI)TGLOState Coastal CountiesState Parks and Wildlife Management AreasTGLO (NRI)TGLOState Coastal CountiesSurface LocationsTGLO (NRI)GERGState Coast (except Sabine Lake)Trace Metals (Historical)TGLO (NRI)TRWDState Coast (except Sabine Lake)Trace Metals (Historical)TGLO (NRI)TRWDState Coastal CountiesVertical Wells <td>Available
FromOriginator/
PublisherLocationDataScaleTGLO (NRI)
TGLO (NRI)
GERGState Coast
State Coast (except Sabine Lake)Aromatics (Current)
Aromatics (Historical)TGLO (NRI)
TGLO (NRI)
TGLO (NRI)State Coast
State CoastBag Seine Sample LocationsTGLO (NRI)
TGLO (NRI)
TPWDState Coast
State CoastBeach Seine Sample LocationsTGLO (NRI)
TGLO (NRI)
TPWDState Coast
State CoastBeach Seine Sample LocationsTGLO (NRI)
TGLO (NRI)
TPWDState Coast
State CoastGill Net Sample LocationsTGLO (NRI)
TGLO (NRI)State Coast (except Sabine Lake)
TGLO (NRI)
TGLO (NRI)
TGLO (NRI)
TGLO (NRI)
TGLO (NRI)State Coast
TEACHOR
TABLE COASTRecreational Fishing Survey Sample
Locations (Ramp)1:24,000 (exceptions:
Matagorda=1:80,000
Sabine=1:12,000)
Sabine=1:12,000)
Sabine=1:12,000)TGLO (NRI)
TGLO (NRI)
TGLO (NRI)State Coast
TGLO (NRI)
TGLO (NRI)
TGLO</td> | Available
FromOriginator/
PublisherLocationDataScaleTGLO (NRI)
TGLO (NRI)
GERGState Coast
State Coast (except Sabine Lake)Aromatics (Current)
Aromatics (Historical)TGLO (NRI)
TGLO
(NRI)
TGLO (NRI)State Coast
State CoastBag Seine Sample LocationsTGLO (NRI)
TGLO (NRI)
TPWDState Coast
State CoastBeach Seine Sample LocationsTGLO (NRI)
TGLO (NRI)
TPWDState Coast
State CoastBeach Seine Sample LocationsTGLO (NRI)
TGLO (NRI)
TPWDState Coast
State CoastGill Net Sample LocationsTGLO (NRI)
TGLO (NRI)State Coast (except Sabine Lake)
TGLO (NRI)
TGLO (NRI)
TGLO (NRI)
TGLO (NRI)
TGLO (NRI)State Coast
TEACHOR
TABLE COASTRecreational Fishing Survey Sample
Locations (Ramp)1:24,000 (exceptions:
Matagorda=1:80,000
Sabine=1:12,000)
Sabine=1:12,000)
Sabine=1:12,000)TGLO (NRI)
TGLO (NRI)
TGLO (NRI)State Coast
TGLO (NRI)
TGLO | | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure Resolution | |------|-------------------|--------------------------|----------|---|-------------|----------------------| | S_1 | BEG | BEG | State | Oil and Gas Reservoirs | | Vector | | S_2 | FEMA | FEMA | State | Q3 Flood Data | | | | S_3 | NRCS | | State | Precipitation | | | | S_4 | TCEQ | | State | Designated Stream Segments | | Vector | | S_5 | TCEQ | | State | Stream Segment Boundaries | | Vector | | S_6 | TGLO | USACE/TGLO | State | Anchorage Areas | | Vector | | S_7 | TGLO | TGLO | State | Aquaculture Facilities | 1:24,000 | Vector | | S_8 | TGLO | TGLO | State | Audubon Sanctuaries | | Vector | | S_9 | TGLO | NOAA/TGLA | State | Bathymetry | | Vector | | S_10 | TGLO | NOAA/TGLA | State | Bathymetry (6-food depth) | | Vector | | S_11 | TGLO | TGLO | State | Beach Access | 1:24,0000 | Vector | | S_12 | TGLO | TPWD | State | Boat Ramps | 1:24,0000 | Vector | | S_13 | TGLO | TGLO | State | Cabins | 1:24,000 | Vector | | S_14 | TGLO | TxDOT | State | City and County Parks | 1:24,000 | Vector | | S_15 | TGLO | TxDOT | State | City Limits | | Vector | | S_16 | TGLO | TGLO | State | Coastal Leases | 1:24,000 | Vector | | S_17 | TGLO | TGLO/TPWD | State | Colonial Waterbird Rookery Areas | 1:24,000 | Vector | | S_18 | TGLO | TNRCC | State | County Boundaries | 1:24,000 | Vector | | S_19 | TGLO | | State | Dispersant Use Pre-Approval Zone | | Vector | | S_20 | TGLO | USGS, TGLO | State | Elevation | 1:250,000 | Vector | | S_21 | TGLO | TGLO/BEG | State | Environmental Sensitivity Index Shoreline | | Vector | | S_22 | TGLO | USACE/TGLO | State | Gulf Intracoastal Waterway/Ship Channels | 1:24,000 | Vector | | S_23 | TGLO | TxDOT/TGLO | State | Heliports | 1:24,000 | Vector | | S_24 | TGLO | | State | Hydrography (coastal) | 1:24,000 | Vector | | S_25 | TGLO | TxDOT/TGLO | State | Hydrography (detailed) | 1:24,000 | Vector | | S_26 | TGLO | TxDOT | State | Hydrography (general) | 1:24,000 | Vector | | S_27 | TGLO | USGS | State | Hydrography (general) | 1:2,000,000 | Vector | | S_28 | TGLO | TGLO | State | National Wildlife Refuges | 1:24,000 | Vector | | S_29 | TGLO | TPWD | State | Natural Regions (major) | | Vector | | S_30 | TGLO | TPWD | State | Natural Regions (sub) | | Vector | | S_31 | TGLO | | State | Oil and Gas Pipelines | | Vector | | S_32 | TGLO | TGLO | State | Place Names | 1:750,000 | Vector | | S_33 | TGLO | USGS/TGLO | State | Place Names | 1:24,000 | Vector | | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure | Resolution | |------|-------------------|--------------------------|---------------------------------------|--|---|-----------|------------| | S_34 | TGLO | TGLO | State | Place Names (populated) | | Vector | | | S_35 | TGLO | TxDOT | State | Railroads | 1:24,000 | Vector | | | S_36 | TGLO | TWDB | State | Rainfall | | | | | S_37 | TGLO | USDOT | State | Roads/Highways | 1:24,000 | Vector | | | S_38 | TGLO | NOAA/NOS/NGS | State | Shoreline | variable (source
scale is listed in
attribute table of
features) | Vector | | | S_39 | TGLO | TPWD | State | State Parks/Wildlife Management Areas | 1:24;000 | Vector | | | S_40 | TGLO | TGLO | State | Submerged Lands | 1.21,000 | Vector | | | S_41 | TGLO | USGS/TGLO | State | Topography | 1:250,000 | Raster | 5000 ft | | S_42 | TGLO | TGLO | State | Urban Areas | 1:24,000 | Vector | | | S_43 | TGLO | TPWD | State | Vegetation Areas | , | Vector | | | S_44 | TGLO (NRI) | TNRCC | State | Air Monitoring Stations | 1:24,000/1:100,000 | Vector | | | S_45 | TGLO (NRI) | RRC | State | Tidal Disposal Facilities | | Vector | | | S_46 | TGLO (NRI) | TNRCC | State estuaries and tidal tributaries | Water and Sediment Quality Sample Locations | | Vector | | | S_47 | TNRCC | TCEQ | State | Surface Water Rights Diversion Points | | Vector | | | S_48 | TNRIS | USGS | State | Active Mines and Mineral Plants | | | | | S_49 | TNRIS | TCEQ | State | Air Monitoring Sites | | Vector | | | S_50 | TNRIS | TCEQ | State | Air Quality Nonattainment and Near Nonattainment Areas | | Vector | | | S_51 | TNRIS | | State | Airports | | Vector | | | S_52 | TNRIS | | State | Cities | | | | | S_53 | TNRIS | | State | County Boundaries | 1:250,000 | | | | S_54 | TNRIS | | State | County Boundaries (with 15 League Limit) | | | | | S_55 | TNRIS | | State | County Boundaries (with coastline) | 1:24,000 | | | | S_56 | TNRIS | | State | County Boundaries (with generalized coastline) | 1:24,000 | | | | S_57 | TNRIS | | State | Highways | | Vector | | | S_58 | TNRIS | TCEQ | State | Industrial and Hazardous Waste Sites | | Vector | | | S_59 | TNRIS | | State | Land Use/Land Cover | | Vector | | | S_60 | TNRIS | TCEQ | State | Landfills | | Vector | | | S_61 | TNRIS | USGS | State | Mineral Availability System | | | | | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure Resolution | |------|-------------------|--------------------------|----------|------------------------------------|-------------|----------------------| | S_62 | TNRIS | USGS | State | Mineral Resource Data | | | | S_63 | TNRIS | | State | National Parks | | | | S_64 | TNRIS | TPWD | State | Natural Regions (major) | | Vector | | S_65 | TNRIS | TPWD | State | Natural Regions (sub) | | Vector | | S_66 | TNRIS | | State | Precipitation | | | | S_67 | TNRIS | TCEQ | State | Public Water Supply Sources | | Vector | | S_68 | TNRIS | | State | Quads (1 degree blocks) | | Vector | | S_69 | TNRIS | | State | Quads (1:100,000) | | Vector | | S_70 | TNRIS | | State | Quads (1:12,000; 3.75 minute) | | Vector | | S_71 | TNRIS | | State | Quads (1:24,000; 7.5 minute) | | Vector | | S_72 | TNRIS | TCEQ | State | Radioactive Waste Sites | | Vector | | S_73 | TNRIS | | State | Railroads | | Vector | | S_74 | TNRIS | | State | Reservoirs | | Vector | | S_75 | TNRIS | TLC | State | School District Boundaries | | | | S_76 | TNRIS | | State | State Parks | | | | S_77 | TNRIS | | State | STATSGO (soils) | | | | S_78 | TNRIS | | State | Streams | | Vector | | S_79 | TNRIS | TCEQ | State | Superfund Sites | | Vector | | S_80 | TNRIS | TCEQ | State | TCEQ Regions | | | | S_81 | TNRIS | TLC | State | Texas House Districts | | | | S_82 | TNRIS | | State | Urban Areas | | | | S_83 | TNRIS | TPWD | State | Vegetation Types | | Vector | | S_84 | TNRIS | | State | zip codes | | | | S_85 | TWDB | | State | Basins | | Raster | | S_86 | TWDB | | State | Economically Distressed Areas | | | | S_87 | TWDB | TWDB | State | Existing Conveyances | | Vector | | S_88 | TWDB | BEG | State | Existing Reservoirs | | Vector | | S_89 | TWDB | not available | State | Groundwater Conservation Districts | | Vector | | S_90 | TWDB | not available | State | Groundwater Management Areas | | Vector | | S_91 | TWDB | TWDB | State | Hillshade | | Raster | | S_92 | TWDB | USGS | State | Hydraulic Unit Code (HUC) | 1:500,000 | Vector | | S_93 | TWDB | TWDB | State | Major Aquifers | 1:250,000 | Vector | | S_94 | TWDB | USGS | State | Major Rivers | 1:2,000,000 | Vector | | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure | Resolution | |-------|-------------------|-------------------------------|-----------------|---|---|-----------|------------| | S_95 | TWDB | TWDB | State | Minor Aquifers | 1:250,000 | Vector | | | S_96 | TWDB | not available | State | OPFCA Regions and Field Office | | Vector | | | S_97 | TWDB | TWDB | State | Priority Groundwater Management Areas | | Vector | | | S_98 | TWDB | TWDB | State | Proposed Conveyances | | Vector | | | S_99 | TWDB | BEG | State | Recommended Reservoirs | | Vector | | | S_100 | TWDB | TWDB | State | Regional Water Planning Areas | | Vector | | | S_101 | TWDB | not available | State | River Authorities and Special Law Districts | 1:100,000 (rivers),
1:500,000 (basins) | Vector | | | S_102 | TWDB | USGS | State | River Basins | 1:500,000 | Vector | | | S_103 | TWDB | not available | State | StratMap County Boundaries with Coastline | 1:24,000 | Vector | | | S_104 | TWDB | not available | State | StratMap County Boundaries without Coastline | 1:24,000 | Vector | | | S_105 | TWDB | not available | State | StratMap Municipality Boundaries | 1:24,000 | Vector | | | S_106 | TWDB | not available | State | StratMap Texas State Boundary with Coastline | 1:24,000 | Vector | | | S_107 | TWDB | not available | State | StratMap Texas State Boundary without Coastline | 1:24,000 | Vector | | | S_108 | TWDB | TWDB | State | Submitted Drillers Report Database | | Vector | | | S_109 | TWDB | TWDB | State | Terrain | | Raster | | | S_110 | TWDB | Texas Legislative
Council | State | Texas House Districts (2002) | | Vector | | | S_111 | TWDB | Chris Daly &
George Taylor | State | Texas Precipitation | | Vector | | | S_112 | TWDB | Texas Legislative
Council | State | Texas Senate Districts (2002) | | Vector | | | S_113 | TWDB | TWDB | State | TWDB
Groundwater Database Welldata | | Vector | | | S_114 | TWDB | TWDB | State | Well Location Grid | | | | | S_115 | USEPA | USGS | State-Southeast | Multi-Resolution Land Characteristics Consortium (National Land Cover Data) | | Raster | 30 m | | S_116 | USFS | USFS | State-Southeast | LAA - Forest Area Connectivity | | Raster | 30 m | | S_117 | USFS | USFS | State-Southeast | LAA - Forest Area Density | | Raster | 30 m | | S_118 | USFS | USFS | State-Southeast | LAA - Forest Fragmentation Index | | Raster | 30 m | | S_119 | USFS | USFS | State-Southeast | LAA - Human Use Index | | Raster | 30 m | | S_120 | USFS | USFS | State-Southeast | LAA - Land Cover Contagion | | Raster | 30 m | | S_121 | USFS | USFS | State-Southeast | LAA - Land Cover Diversity | | Raster | 30 m | | S_122 | USFS | USFS | State-Southeast | LAA - Landscape Pattern Type Index A | | Raster | 30 m | | Texas S | Texas State-Wide | | | | | | | | | |---------|-------------------|--------------------------|----------|----------------------|------|-------|----------------------|--|--| | ID | Available
From | Originator/
Publisher | Location | | Data | Scale | Structure Resolution | | | | S_123 | USGS | USGS | State | GAP Analysis Project | | | | | | | Nation | | | | | | | | |--------|----------------|------------------|------------|---------------------------------|----------------------------|-----------|------------| | | Available | Originator/ | | | | | | | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | - | http://mrdata. | usgs.gov/sddpftr | o.html | | | | | | N_1 | USGS | USGS | Nationwide | Igneous rocks PLUTO | | Vector | | | N_2 | USGS | USGS | Nationwide | NURE Sediment Chemistry | | Raster | | | N_3 | USGS | USGS | Nationwide | Soil Chemistry | | Vector | | | N_4 | USGS | USGS | Nationwide | Soils PLUTO | | Vector | | | N_5 | USGS | USGS | Nationwide | Soils RASS | | Vector | | | N_6 | USGS | USGS | Nationwide | Unconsolidated Sediments PLUTO | | Vector | | | N_7 | USGS | USGS | Nationwide | Unconsolidated Sediments RASS | | Vector | | | N_8 | USGS | USGS | Nationwide | US Geology | 1:2,500,000 | Raster | 1000 m | | N_9 | USGS | USGS | Nationwide | US Geology [Geologic Faults] | 1:2,500,000 | Raster | 1000 m | | N_10 | USGS | USGS | Nationwide | US Aeromagnetics | | Raster | 1000 m | | N_11 | USGS | USGS | Nationwide | US Bouguer Gravity Field | | Raster | 4 km | | N_12 | USGS | USGS | Nationwide | US Isostatic Gravity Field | | Raster | 4 km | | N_13 | USGS | USGS | Nationwide | US Magnetics NW Illumination | | Raster | 2 km | | N_14 | USGS | USGS | Nationwide | Active Mines and Mineral Plants | | Vector | | | N_15 | USGS | USGS | Nationwide | Mineral Availability System | | Vector | | | N_16 | USGS | USGS | Nationwide | Mineral Resource Data | | Vector | | | N_17 | TNRIS | | Nationwide | USA Boundary | | | | | N_18 | TGLO | NPS, WRD | Nationwide | National Parks | 1:24,000 | Vector | | | N_19 | USGS | USGS | Nationwide | Cities | 1:2,000,000 | Vector | | | N_20 | USGS | USGS | Nationwide | Counties | | Vector | | | N_21 | USGS | USGS | Nationwide | Elevated Shaded Relief | | Raster | 2km | | N_22 | USGS | USGS | Nationwide | Federal Lands | 1:2,000,000 | Vector | | | N_23 | USGS | USGS | Nationwide | Hydrologic Units | 1:250,000 and
1:100,000 | Vector | | | N_24 | USGS | USGS | Nationwide | Hydrology | 1:2,000,000 | Vector | | | N_25 | USGS | USGS | Nationwide | Land Cover | | Raster | 1000 m | | N_26 | USGS | USGS | Nationwide | Railroads | 1:100,000 | Vector | | | N_27 | USGS | USGS | Nationwide | Roads | 1:3,000,000 | Vector | | | N_28 | USGS | USGS | Nationwide | Urban Areas | | Vector | | | N_29 | USGS | USGS | Nationwide | USA | 1:25,000,000 | Vector | | | N_30 | USGS | USGS | Nationwide | 24000 Quadrangle Boundaries | | Vector | | | Nation | wide | | | | | | |--------|---------------|---------------------------|--|---|-----------|----------------------| | | Available | Originator/ | | | | | | ID | From | Publisher | Location | Data | Scale | Structure Resolution | | N_31 | USGS | USGS | Nationwide | 250000 Quadrangle LU/LC | 1:250,000 | Vector | | | , | | | | | | | | www.epa.gov/i | <u>mrlc/data.html (li</u> | • | n-spatial data, nationwide) | | | | N_32 | USFS | USFS | 13 state region (including TX, LA, MS) | LAA - Assessment Projects by watershed | | Vector | | N_33 | USFS | USFS | 13 state region (including TX, LA, MS) | LAA - Assessment Projects by county | | Vector | | N_34 | USFS | USFS | 13 state region (including TX, LA, MS) | LAA - Assessment Projects by ecoregion | | Vector | | N_35 | USGS | USGS | Nationwide | Geology of the US | | | | N_36 | NRCS/USDA | NRCS/USDA | Nationwide | Tiger 2002 Road | | | | N_37 | NRCS/USDA | NRCS/USDA | Nationwide | Tiger 2002 Railroad | | | | N_38 | NRCS/USDA | NRCS/USDA | Nationwide | Tiger 2002 hydrography | | | | N_39 | NRCS/USDA | NRCS/USDA | Nationwide | Tiger 2000 water | | | | N_40 | NRCS/USDA | NRCS/USDA | Nationwide | FEMAQ3 Flood Data | 1:24,000 | | | N_41 | NRCS/USDA | NRCS/USDA | Nationwide | 8-digit hydrologic units | 1:250,000 | | | N_42 | NRCS/USDA | NRCS/USDA | Nationwide | DRG County Mosaic | | | | N_43 | NRCS/USDA | NRCS/USDA | Nationwide | DRG | 1:24,000 | | | N_44 | NRCS/USDA | NRCS/USDA | Nationwide | DRG | 1:100,000 | | | N_45 | NRCS/USDA | NRCS/USDA | Nationwide | DRG | 1:250,000 | | | N_46 | NRCS/USDA | NRCS/USDA | Nationwide | Quad 1:24,000 map index | | | | N_47 | NRCS/USDA | NRCS/USDA | Nationwide | Quad 1:100,000 map index | | | | N_48 | NRCS/USDA | NRCS/USDA | Nationwide | Quad 1:250,000 map index | | | | N_49 | NRCS/USDA | NRCS/USDA | Nationwide | Quad 1 degree by state map index | | | | N_50 | NRCS/USDA | NRCS/USDA | Nationwide | National Elevation Dataset | | | | N_51 | NRCS/USDA | NRCS/USDA | Nationwide | DEM | | | | N_52 | NRCS/USDA | NRCS/USDA | Nationwide | DOQ County Mosaic by APFO | | | | N_53 | NRCS/USDA | NRCS/USDA | Nationwide | ErMapper Ortho Mosaic by NRCS | | | | N_54 | NRCS/USDA | NRCS/USDA | Nationwide | National Land Cover Dataset by State | | | | N_55 | NRCS/USDA | NRCS/USDA | Nationwide | Soil Survey Geographic (SSURGO) data base | | | | N_56 | NRCS/USDA | NRCS/USDA | Nationwide | Annual Average Precipitation by state | | | | N_57 | NRCS/USDA | NRCS/USDA | Nationwide | Monthly Average Precipitation by state | | | | Nation | wide | | | | | | | |---------|------------------|---------------------|------------|---|-------------|-----------|------------| | Nations | Available | Originator/ | | | | | | | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | | http://nationala | ıtlas.gov/atlasftp. | .html | | | | | | N_58 | NationalAtlas | USDA/NRCS | Nationwide | Average Annual Precipitation | 1:2,000,000 | vector | | | N_59 | NationalAtlas | USGS | Nationwide | Breeding Bird Survey Routes | 1:2,000,000 | vector | | | N_60 | NationalAtlas | USGS | Nationwide | County Boundaries | 1:2,000,000 | vector | | | N_61 | NationalAtlas | USACE | Nationwide | Dams | 1:2,000,000 | vector | | | N_62 | NationalAtlas | USFS | Nationwide | Ecoregions | 1:2,000,000 | vector | | | N_63 | NationalAtlas | USFS/USGS | Nationwide | Forest Cover Types | 1:2,000,000 | raster | | | N_64 | NationalAtlas | USGS | Nationwide | Forest Fragmentation Classification | 1:2,000,000 | raster | | | N_65 | NationalAtlas | USEPA/USGS | Nationwide | Forest Fragmentation Causes | 1:2,000,000 | raster | 1 km | | N_66 | NationalAtlas | USEPA | Nationwide | Forest Fragmentation Causes | 1:2,000,000 | raster | 540 m | | N_67 | NationalAtlas | USEPA | Nationwide | Forest Fragmentation Causes | 1:2,000,000 | raster | 270 m | | N_68 | NationalAtlas | USGS | Nationwide | Generalized Geologic Map | 1:2,000,000 | vector | | | N_69 | NationalAtlas | USGS | Nationwide | Hydrologic Unit Boundaries | 1:2,000,000 | vector | | | N_70 | NationalAtlas | USGS | Nationwide | Invasive Species_Zebra Mussels | 1:2,000,000 | vector | | | N_71 | NationalAtlas | USGS | Nationwide | Land Cover Characteristics | 1:2,000,000 | raster | | | N_72 | NationalAtlas | USGS | Nationwide | Land Cover Diversity | 1:2,000,000 | raster | | | N_73 | NationalAtlas | USGS | Nationwide | Mineral Operations_Agriculture | 1:2,000,000 | vector | | | N_74 | NationalAtlas | USGS | Nationwide | Mineral Operations_Construction | 1:2,000,000 | vector | | | N_75 | NationalAtlas | USGS | Nationwide | Mineral Operations_Ferrous Metal Mines | 1:2,000,000 | vector | | | N_76 | NationalAtlas | USGS | Nationwide | Mineral Operations_Ferrous Metals Processing Plants | 1:2,000,000 | vector | | | N_77 | NationalAtlas | USGS | Nationwide | Mineral Operations_Miscellaneous Industrial | 1:2,000,000 | vector | | | N_78 | NationalAtlas | USGS | Nationwide | Mineral Operations_Nonferrous Metal Mines | 1:2,000,000 | vector | | | N_79 | NationalAtlas | USGS | Nationwide | Mineral Operations_Nonferrous Metal Processing Plants | 1:2,000,000 | vector | | | N_80 | NationalAtlas | USGS | Nationwide | Mineral Operations_Refractory, Abrasive, and other Industrial | 1:2,000,000 | vector | | | N_81 | NationalAtlas | USGS | Nationwide | Mineral Operations_Sand and Gravel | 1:2,000,000 | vector | | | N_82 | NationalAtlas | USGS | Nationwide | Mineral Operations_Stone, Crushed | 1:2,000,000 | vector | | | N_83 | NationalAtlas | USGS | Nationwide | NAWQA Surface-Water Sampling Sites | 1:2,000,000 | vector | | | N_84 | NationalAtlas | USGS | Nationwide | North American Bat Ranges | 1:2,000,000 | vector | | | N_85 | NationalAtlas | USGS | Nationwide | Parkways and Scenic Rivers | 1:2,000,000 | vector | | | N_86 | NationalAtlas | USGS | Nationwide | Principal Aquifers | 1:2,000,000 | vector | | | N_87 | NationalAtlas | USGS | Nationwide | Public Land Survey | 1:2,000,000 | vector | | | N_88 | NationalAtlas | USGS | Nationwide | Railroads | 1:2,000,000 | vector | | |
Nationv | wide | | | | | | | |----------|---------------|-------------|------------|--|-------------|-----------|------------| | Hationiv | Available | Originator/ | | | | | | | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | N_89 | NationalAtlas | USGS | Nationwide | Realtime Streamflow Stations | 1:2,000,000 | vector | | | N_90 | NationalAtlas | USGS | Nationwide | Roads | 1:2,000,000 | vector | | | N_91 | NationalAtlas | USGS | Nationwide | Shaded Relief of North America | 1:2,000,000 | raster | | | N_92 | NationalAtlas | USGS | Nationwide | States | 1:2,000,000 | vector | | | N_93 | NationalAtlas | USGS | Nationwide | Streams and Waterbodies | 1:2,000,000 | vector | | | N_94 | NationalAtlas | USGS | Nationwide | Wilderness Areas | 1:2,000,000 | vector | | | N_95 | NationalAtlas | USGS | Nationwide | Amphibian Distributions | | | | | N_96 | NationalAtlas | USGS | Nationwide | Butterflies | | | | | N_97 | NationalAtlas | USDA/NRCS | Nationwide | Invasive Species_Chinese Privet | | | | | N_98 | NationalAtlas | USDA/NRCS | Nationwide | Invasive Species_Tallowtree | | | | | N_99 | NationalAtlas | USDA/NRCS | Nationwide | Invasive Species_Common Gorse | | | | | N_100 | NationalAtlas | USDA/NRCS | Nationwide | Invasive Species_Leafy Spurge | | | | | N_101 | NationalAtlas | USDA/NRCS | Nationwide | Invasive Species_Purple Loosestrife | | | | | N_102 | NationalAtlas | USGS | Nationwide | Moths | | | | | N_103 | NationalAtlas | CDC | Nationwide | West Niles Virus_Human Cases | | | | | N_104 | NationalAtlas | CDC | Nationwide | West Niles Virus_Mosquito Surveillance | | | | | N_105 | NationalAtlas | CDC | Nationwide | West Niles Virus_Sentinel Flock Surveillance | | | | | N_106 | NationalAtlas | CDC | Nationwide | West Niles Virus_Veterinary Cases | | | | | N_107 | NationalAtlas | CDC | Nationwide | West Niles Virus_Wild Bird Cases | | | | | N_108 | NationalAtlas | CDC | Nationwide | West Niles Virus_Human Cases | | | | | N_109 | NationalAtlas | CDC | Nationwide | West Niles Virus_Mosquito Surveillance | | | | | N_110 | NationalAtlas | CDC | Nationwide | West Niles Virus_Sentinel Flock Surveillance | | | | | N_111 | NationalAtlas | CDC | Nationwide | West Niles Virus_Veterinary Cases | | | | | N_112 | NationalAtlas | CDC | Nationwide | West Niles Virus_Wild Bird Cases | | | | | N_113 | NationalAtlas | USGS NWHC | Nationwide | Wildlife Mortality_Frequency Data | | | | | N_114 | NationalAtlas | USGS NWHC | Nationwide | Wildlife Mortality_Botulism | | | | | N_115 | NationalAtlas | USGS NWHC | Nationwide | Wildlife Mortality_Cholera | | | | | N_116 | NationalAtlas | USGS NWHC | Nationwide | Wildlife Mortality_Lead Poisoning | | | | | N_117 | NationalAtlas | USGS NWHC | Nationwide | Wildlife Mortality_OP/CARB Poisoning | | | | | NonGI | S Digital Map | | | | | |-----------|---------------|--------------------------|---|--|----------| | ID | Available | Originator/
Publisher | Location | Man | Scale | | <u>ID</u> | From | Publisher | Location | Мар | Scale | | M_1 | TGLO (NRI) | CCC | Corpus Christi | Corpus Christi Area (Coastal Zone Boundary) | | | M_2 | TGLO (NRI) | CCC | Kingsville | Kingsville Area (Coastal Zone Boundary) | | | M_3 | TGLO (NRI) | CCC | Brownsville-Harlingen | Brownsville-Harlingen Area (Coastal Zone Boundary) | | | M_4 | TGLO | TGLO | Galveston Island Unit TX-05P | Coastal Barrier Resource System Maps | 1:24,000 | | M_5 | TGLO | TGLO | Brazos River Complex T05/T05P | Coastal Barrier Resource System Maps | 1:24,000 | | M_6 | TGLO | TGLO | Brazos River Complex T05/T05P /Sargent Beach Unit T06P | Coastal Barrier Resource System Maps | 1:24,000 | | M_7 | TGLO | TGLO | Sargent Beach Unit T06/T06P | Coastal Barrier Resource System Maps | 1:24,000 | | M_8 | TGLO | TGLO | Matagorda Peninsula Unit T07/T07P | Coastal Barrier Resource System Maps | 1:24,000 | | M_9 | TGLO | TGLO | Matagorda Peninsula Unit T07/T07P | Coastal Barrier Resource System Maps | 1:24,000 | | M_10 | TGLO | TGLO | Matagorda Peninsula Unit T07/T07P | Coastal Barrier Resource System Maps | 1:24,000 | | M_11 | TGLO | TGLO | Matagorda Peninsula Unit T07/T07P | Coastal Barrier Resource System Maps | 1:24,000 | | M_12 | TGLO | TGLO | Matagorda Peninsula Unit T07/T07P | Coastal Barrier Resource System Maps | 1:24,000 | | M_13 | TGLO | TGLO | Matagorda Peninsula Unit T07/T07P | Coastal Barrier Resource System Maps | 1:24,000 | | M_14 | TGLO | TGLO | Matagorda Peninsula Unit T07/TX-06P | Coastal Barrier Resource System Maps | 1:24,000 | | M_15 | TGLO | TGLO | Matagorda Island Unit TX-06P | Coastal Barrier Resource System Maps | 1:24,000 | | M_16 | TGLO | TGLO | Matagorda Island Unit TX-06P | Coastal Barrier Resource System Maps | 1:24,000 | | M_17 | TGLO | TGLO | Matagorda Island Unit TX-06P | Coastal Barrier Resource System Maps | 1:24,000 | | M_18 | TGLO | TGLO | Matagorda Island Unit TX-06P | Coastal Barrier Resource System Maps | 1:24,000 | | M_19 | TGLO | TGLO | Matagorda Island Unit TX-06P | Coastal Barrier Resource System Maps | 1:24,000 | | M_20 | TGLO | TGLO | Matagorda Island Unit TX-06P/San Jose Island Complex T08 | Coastal Barrier Resource System Maps | 1:24,000 | | M_21 | TGLO | TGLO | Matagorda Island Unit TX-06P/San Jose Island Complex T08/T08P | Coastal Barrier Resource System Maps | 1:24,000 | | M_22 | TGLO | TGLO | San Jose Island Complex T08/T08P | Coastal Barrier Resource System Maps | 1:24,000 | | M_23 | TGLO | TGLO | San Jose Island Complex T08/T08P | Coastal Barrier Resource System Maps | 1:24,000 | | M_24 | TGLO | TGLO | San Jose Island Complex T08/T08P | Coastal Barrier Resource System Maps | 1:24,000 | | M_25 | TGLO | TGLO | San Jose Island Complex T08/T08P | Coastal Barrier Resource System Maps | 1:24,000 | | M_26 | TGLO | TGLO | San Jose Island Complex T08/T08P | Coastal Barrier Resource System Maps | 1:24,000 | | M_27 | TGLO | TGLO | Shamrock Islannd Unit TX-17/TX-17P | Coastal Barrier Resource System Maps | 1:24,000 | | M_28 | TGLO | TGLO | Mustang Island Unit TX-15P | Coastal Barrier Resource System Maps | 1:24,000 | | M_29 | TGLO | TGLO | Coon Island Bay Unit TX-09 | Coastal Barrier Resource System Maps | 1:24,000 | | M_30 | TGLO | TGLO | Shell Beach Unit TX-10 | Coastal Barrier Resource System Maps | 1:24,000 | | NonGI | NonGIS Digital Maps | | | | | | | | | |-------|---------------------|--------------------------|---|--|----------|--|--|--|--| | ID | Available
From | Originator/
Publisher | Location | Мар | Scale | | | | | | | | | Four Mile Hill Unit TX-16P/North Padre Island Unit | · · · · · · · · · · · · · · · · · · · | | | | | | | M_31 | TGLO | TGLO | T10/T10P | Coastal Barrier Resource System Maps | 1:24,000 | | | | | | M_32 | TGLO | TGLO | North Padre Island Unit T10P | Coastal Barrier Resource System Maps | 1:24,000 | | | | | | M_33 | TGLO | TGLO | North Padre Island Unit T10P | Coastal Barrier Resource System Maps | 1:24,000 | | | | | | M_34 | TGLO | TGLO | North Padre Island Unit T10P | Coastal Barrier Resource System Maps | 1:24,000 | | | | | | M_35 | TGLO | TGLO | North Padre Island Unit T10P | Coastal Barrier Resource System Maps | 1:24,000 | | | | | | M_36 | TGLO | TGLO | North Padre Island Unit T10P | Coastal Barrier Resource System Maps | 1:24,000 | | | | | | M_37 | TGLO | TGLO | North Padre Island Unit T10P | Coastal Barrier Resource System Maps | 1:24,000 | | | | | | M_38 | TGLO | TGLO | North Padre Island Unit T10P | Coastal Barrier Resource System Maps | 1:24,000 | | | | | | M_39 | TGLO | TGLO | Starvation Point Unit TX-19/Kleberg Point Unit TX-21 | Coastal Barrier Resource System Maps | 1:24,000 | | | | | | M_40 | TGLO | TGLO | North Padre Island Unit T10P/South Padre Island Unit T11/T11P | Coastal Barrier Resource System Maps | 1:24,000 | | | | | | M_41 | TGLO | TGLO | South Padre Island Unit T11P | Coastal Barrier Resource System Maps | 1:24,000 | | | | | | M_42 | TGLO | TGLO | South Padre Island Unit T11P | Coastal Barrier Resource System Maps | 1:24,000 | | | | | | M_43 | TGLO | TGLO | South Padre Island Unit T11/T11P | Coastal Barrier Resource System Maps | 1:24,000 | | | | | | M_44 | TGLO | TGLO | South Padre Island Unit T11/T11P | Coastal Barrier Resource System Maps | 1:24,000 | | | | | | M_45 | TGLO | TGLO | South Padre Island Unit T11/T11P | Coastal Barrier Resource System Maps | 1:24,000 | | | | | | M_46 | TGLO | TGLO | South Padre Island Unit T11/T11P/Andy Bowie UnitTX-22P | Coastal Barrier Resource System Maps | 1:24,000 | | | | | | M_47 | TGLO | TGLO | Boca Chica Unit T12/T12P | Coastal Barrier Resource System Maps | 1:24,000 | | | | | | M_48 | TGLO | TGLO | State Coast | Interactive Map of Coastal Management Program Zone Boundaries and Coastal Counties | | | | | | | M_49 | TGLO | TGLO | Aransas County | Land Use Maps for Management Area Counties | | | | | | | M_50 | TGLO | TGLO | Cameron County | Land Use Maps for Management Area Counties | | | | | | | M_51 | TGLO | TGLO | Kenedy County | Land Use Maps for Management Area Counties | | | | | | | M_52 | TGLO | TGLO | Kleberg County | Land Use Maps for Management Area Counties | | | | | | | M_53 | TGLO | TGLO | Nueces County | Land Use Maps for Management Area Counties | | | | | | | M_54 | TGLO | TGLO | San Patricio County | Land Use Maps for Management Area Counties | | | | | | | NonGl | S Digital Map | | | | | |----------------------|--|--------------------------|---|--|------------------------| | ID | Available
From | Originator/
Publisher | Location | Мар | Scale | | M_55 | TGLO | TGLO | Willacy County | Land Use
Maps for Management Area Counties | ; | | M_56 | TGLO | TGLO | San Antonio-Nueces Coastal Basin | Impaired Coastal Segments in Texas River Basins | | | M_57 | TGLO | TGLO | Nueces River Basin | Impaired Coastal Segments in Texas River Basins | | | M_58 | TGLO | TGLO | Nueces-Rio Grande Coastal Basin | Impaired Coastal Segments in Texas River Basins | | | M_59 | TGLO (NRI) | ELLIS | State Coast and Gulf | Land and Lease Information about state-owned submerged lands | l | | M_60
M_61
M_62 | TGLO (NRI)
TGLO (NRI)
TGLO (NRI) | CCC | State Coast
State Coast
State Coast | Texas Coastal Management Program Atlas
Texas Coastal Zone Map
Texas Coastal Zone Map (more detailed) | | | M_63 | TGLO (NRI) | CCC | State Coast | Navigatable Channels on the Texas Gulf Coast | | | M_64 | TGLO (NRI) | CCC | State Coast | Texas Gulf Intracoastal Waterway | | | M_65 | TGLO (NRI) | CCC | State Coast | Texas Coastal Management Program - Map Index | | | M_66 | TGLO | TGLO | State Coast | Texas Oil Spill Planning and Response Atlas Response
Map Index | | | M_67 | TWDB | TWDB | State by Basin | Reservoir Basin Plates - Map Series | | | M_68 | TWDB | TWDB | State by region or Entire State | Regional Water Planning Group - Map Series | | | M_69 | TWDB | TWDB | State by county | Colonias - Map Series | | | M_70 | TGLO | TGLO | State | Mean Annual Total Precipitation (inches) in Texas | | | M_71 | TGLO | TGLO | State | Major Surface Water Basins of Texas | | | M_72 | TGLO | TGLO | State | TNRCC Permit-by-Basin Approach to Wastewater Permitting | | | M_73 | TGLO | TGLO | State | SB 503 Priority Areas and Regional Offices | | | M_74 | TGLO | TGLO | State | NPDES Cities and Counties Located in the Coastal Watersheds | | | M_75
M_76 | TWDB
TWDB | TWDB
TWDB | State
State | Major Aquifers
Minor Aquifers | 1:250,000
1:250,000 | | NonGl | S Digital Mar | | | | | |-------|-------------------|--------------------------|----------|---|--| | ID | Available
From | Originator/
Publisher | Location | Мар | Scale | | | | | | | 1:250,000 (counties and | | M_77 | TWDB | TWDB | State | Major Surface/Groundwater Features | cities 1:100,000) | | M_78 | TWDB | TWDB | State | Major Surface Water Features | Basins@1:500,000
Rivers@1:2,000,000 | | N4 70 | TWDD | TWDD | Otata | Major Tayon Diyara | Reservoirs@1:250,000 | | M_79 | TWDB | TWDB | State | Major Texas Rivers | 1:250,000 | | M_80 | TWDB | TWDB | State | Major River Basins in Texas | 1:500,000 | | M_81 | TWDB | TWDB | State | Major River Basins in Texas over DEM | 1:500,000 | | M_82 | TWDB | TWDB | State | Wells Measured by TWDB and Cooperators | | | M_83 | TWDB | TWDB | State | Wells Sampled by TWDB for Water Quality Analysis | | | M_84 | TWDB | TWDB | State | Groundwater Management Areas | | | M_85 | TWDB | TWDB | State | Groundwater Management Areas with Major Aquifers | Aquifers@1:250,00
GMA@1:100,000 | | M_86 | TWDB | TWDB | State | Groundwater Management Areas with Minor Aquifers | Aquifers@1:250,00
GMA@1:100,000 | | M_87 | TWDB | TWDB | State | Groundwater Conservation Districts | | | M_88 | TWDB | TWDB | State | Groundwater Conservation Districts with Groundwater
Management Areas | | | M_89 | TWDB | TWDB | State | Groundwater Conservation Districts, Groundwater Management Areas, and Priority Groundwater Management Areas | | | M_90 | TWDB | TWDB | State | Groundwater Conservation Districts and Major Aquifers and Priority Groundwater Management Areas | | | M_91 | TWDB | TWDB | State | Regional Water Planning Groups | | | M_92 | TWDB | TWDB | State | OPFCA Inspection and Field Support Services Offices | | | M_93 | TWDB | TWDB | State | Selected River Authorities and Special Law Districts | | | M_94 | TWDB | TWDB | State | River Authorities and Special Law Distyricts | | | _ | | | | , | | | Maps | and Data | Oulaimat | | | |------|-------------------|--------------------------|----------------------------------|--| | ID | Available
From | Originator/
Publisher | Location | Publication | | P_1 | GBIS | GBIS | Galveston Bay | Galveston Bay Bibliography | | P_2 | BEG | | Gulf Shoreline | Changes in Gulf Shoreline Position: Mustang and North Padre Islands, Texas | | P_3 | TGLO | TGLO | Mission/Aransas | Mission/Aransas Watershed Wetland Conservation Plan | | P_4 | TGLO | TGLO | Mustang Island | 21 Years of Shoreline Changes on Mustang Island Gulf Beach | | P_5 | TGLO | TGLO | Texas Coast | A bibliography of Texas Coastal Wetlands | | P_6 | TGLO (NRI) | GERG | Texas Coast | Aliphatics (Current) | | P_7 | TGLO (NRI) | GERG | Texas Coast | Aromatics (Current) | | P_8 | TGLO (NRI) | TPWD | Texas Coast | Bag Seine Sample Locations | | P_9 | TGLO (NRI) | TPWD | Texas Coast | Beach Seine Sample Locations | | P_10 | TGLO | CCC | Texas Coast | Dryland Rowcrop Agricultural Exemption Figures and Tables | | P_11 | USEPA | USEPA | Texas Coast | EMAP Estuaries: A report on the condition of the estuaries of the US in 1990-1993 | | P_12 | TGLO (NRI) | TPWD | Texas Coast | Gill Net Sample Locations | | P_13 | TGLO | TGLO | Texas Coast | Monitoring the Impact of Dredging Activities on Coastal Wetland Resources | | P_14 | TGLO (NRI) | GERG | Texas Coast | Pesticides (Historical) | | P_15 | TGLO (NRI) | TPWD | Texas Coast | Recreational Fishing Survey Sample Locations (Ramp) | | P_16 | TGLO (NRI) | TPWD | Texas Coast | Recreational Fishing Survey Sample Locations (Roving Boat)) | | P_17 | TGLO | TGLO | Texas Coast | Status and Trends of Wetland and Aquatic Habitats on Texas Barrier Islands, Matagorda Bay to San Antonio Bay | | P_18 | TGLO | TGLO | Texas Coast | Texas Coastal Management Program Annual Report | | P_19 | TGLO | TGLO | Texas Coast | Texas Coastal Management Program Annual Report | | P_20 | TGLO | TGLO | Texas Coast | Texas Coastal Management Program Annual Report | | P_21 | TGLO | TGLO | Texas Coast | Texas Coastal Management Program Annual Report | | P_22 | TGLO | TGLO | Texas Coast | Texas Coastal Management Program Annual Report | | P_23 | TGLO | TGLO | Texas Coast | Texas Coastal Management Program Annual Report | | P_24 | TGLO | TGLO | Texas Coast | Texas Coastal Management Program Final Environmental Impact Statement | | P_25 | USFWS | USFWS | Texas Coast | Texas Coastal Wetlands: Status and Trends, mid-1950s to early 1990s | | P_26 | TGLO | TGLO | Texas Coast | Texas Coastwide Erosion Response Plan: A report to the 75th Texas Legislature | | P_27 | USEPA | USEPA | Texas Coast | The Ecological Condition of Estuaries in the Gulf of Mexico | | P_28 | TGLO (NRI) | TPWD | Texas Coast | Trawl Sample Locations | | P_29 | TGLO (NRI) | GERG | Texas Coast (except Sabine Lake) | Aromatics (Historical) | | P_30 | TGLO (NRI) | GERG | Texas Coast (except Sabine Lake) | Pesticides (Current) | | P_31 | | | Texas Coast (Upper) | Birds of the Upper Texas Coast | | Maps | and Data
Available | Originator/ | | | |--|---|--|--|---| | ID | From | Publisher | Location | Publication | | P_32 | TGLO (NRI) | ELLIS | Texas Coast and Gulf | Land and Lease Information about state-owned submerged lands | | P_33 | BEG | | Texas Shoreline | Texas Shoreline Change Project. Coastal Mapping of West and East Bays in the Galveston Bay System using airborne LIDAR | | P_34 | BEG | | Texas Shoreline | Texas Shoreline Change Project. Gulf of Mexico Shoreline Change from the Brazos River to Pass Cavallo | | P_35 | BEG | | West Bay Shoreline | Changes in Bay Shoreline Position, West Bay System, Texas | | P_36 | TGLO (NRI) | TNRCC | State estuaries and tidal tributaries | Water and Sediment Quality Sample Locations | | P_37
P_38
P_39
P_40
P_41
P_42
P_43
P_44
P_45
P_46
P_47
P_48 | CKWRI
USEPA
UTCRWR
TWRI
USGS
USEPA
USEPA
CMI
USGS
USGS
PWRC | CKWRI USEPA UTCRWR TWRI USGS USEPA USEPA CMI NWRC NWRC PWRC | State State State State State National | Caesar Kleberg Wildlife Research Institute Environmental Monitoring and Assessment Program (EMAP) UT Center for Research in Water Resources Various technical reports from 2003 back to 1964 Biodiversity and Biological Collections Web Server Biological Resources Division - USGS Environmental Monitoring and Assessment Program (EMAP) Bibliographic Database EPA Office of Wetlands, Oceans, and Watersheds Fish and Wildlife Information Exchange National Wetlands Research Center National Wetlands Research Center Patuxent Wildlife Research Center Plants National Database | | P_49
P_50
P_51 | NPSC
USACE | NPSC
USACE | National
National | Wetlands Materials Index | ### **Databases** | Database | | | O | on, inf | o down to | | |------------|--|---------|---------|---------
-----------------------|-------------| | ID | Database | nark | county | - | o down to | Who | | D_1 | | | | | | TCEQ | | D_1
D 2 | Air Quality Amphibian Counts Database | no
? | no
? | no
? | sampling station ? | USGS | | _ | • | | | | | | | D_3 | ARMI | no | no | no | no | USGS | | D_4 | BEST_Biological and Ecotoxicological Characteristics of Terrestrial Vertebrate Species Residing in Estuaries | no | no | no | Gulf Coast | USGS | | D_5 | BEST_CEE-TV | no | no | yes | HUC, City, Species | USGS | | D_6 | BEST_Species Decline | no | no | no | Gulf Coast | USGS | | D_7 | Breeding Bird Census | ? | ? | ? | ? | USGS | | D_8 | Breeding Bird Survey | n | n | У | route | USGS | | D_9 | Butterflies of North America | no | yes | yes | | USGS | | D_10 | Chinese Privet | no | yes | yes | | NRCS/USDA | | D_11 | Christmas Bird Count | yes | no | yes | count | Audubon | | D_12 | Christmas Bird Count | no | no | no | count | USGS | | D_13 | eBird | yes | yes | yes | lat/long coordinates | | | D_14 | Envirofacts_Air Realeases (AIRS/AFS) | | yes | yes | EPA region | EPA | | D_15 | Envirofacts_Environmental Radiation Ambient Monitoring System (ERAMS) | | yes | yes | EPA region | EPA | | D_16 | Envirofacts_Multisystem Query | | yes | yes | EPA region | EPA | | D_17 | Envirofacts_National Contaminant Occurrence Database (NCOD) | | yes | yes | EPA region | EPA | | D_18 | Envirofacts_Toxic Release Inventory (TRI) | | yes | yes | EPA region | EPA | | D_19 | Envirofacts_UV index | | yes | yes | EPA region | EPA | | D_20 | Envirofacts_Water Discharge Permits (PCS) | | yes | yes | EPA region | EPA | | D_21 | Inventory and Monitoring on National Parks | yes | | | | NPS | | D_22 | MAPS | no | no | yes | region, station | USGS | | D_23 | MidWinter Bald Eagle Count | no | no | yes | route | | | D_24 | Mid-Winter Waterfowl Survey | no | no | yes | flyway, species, year | USFWS | | D_25 | Migratory Bird Data Center | | | | | USFWS/USGS | | D_26 | NAAMP | no | no | no | route | USGS | | D_27 | NARCAM | no | yes | no | | USGS | | D_28 | National Atlas of the US | | | | | | | D_29 | NatureServe Explorer | no | no | yes | plant/animal, status | NatureServe | | D_30 | NBII . | | | yes | lat/long coordinates | USGS | | D_31 | NBII Bird Conservation node | | | - | - | USGS | | D_32 | Nonindigenous Aquatic Species (NAS) | no | no | yes | HUCs (2 and 6) | USGS | ### **Databases** | | | | Qu | ery inf | o down to | | |------|--|------|--------|---------|-----------------------|----------------------------| | ID | Database | park | county | state | other | Who | | D_33 | NWIS Web Site | no | yes | yes | HUC, Sampling Site | USGS | | D_34 | NWQA Data Warehouse | no | no | no | study unit basin | USGS | | D_35 | PLANTS Database | no | no | yes | | NRCS/USDA | | D_36 | Project Feeder Watch | no | no | yes | | Cornell Lab of Ornithology | | D_37 | Toxic Release Inventory Program (TRI) | | | | | TNRCC | | D_38 | Water Quality | yes | no | no | | NPS | | D_39 | Water Quality | no | no | no | sampling station | TCEQ | | D_40 | Waterbird Monitoring Patnership | no | no | no | site_ID | USGS | | D 41 | Waterfowl Breeding Population and Habitat Survey | no | no | ? | species, year, strata | USFWS | | NBIB_ID | Author | Year | Title | |------------------|---|------|---| | 504543 | Berryhill, H. L. J, and Trippet,
A. R., | 1980 | Map showing structure of the continental terrace in the Port Isabel 1 degrees by 2 degrees quadrangle, Texas Miscellaneous Investigations Series U S Geological Survey | | 504545 | Berryhill, H. L. J, and Trippet, A. R., | 1980 | Map showing trace-metal content and texture of surficial bottom sediments in the Port Isabel 1 degrees by 2 degrees Quadrangle, Texas, Miscellaneous Investigations Series U S Geological Survey | | 504544 | Berryhill, H. L. J, and Trippet, A. R., | 1981 | Map showing trace-metal content and texture of surficial bottom sediments in the Corpus Christi 1 degrees by 2 degrees quadrangle, Texas, Miscellaneous Investigations Series U S Geological Survey | | 504541 | Berryhill, H. L. J, and Trippet, A. R., | 1980 | Map showing nature of shallow subsurface sediments and biogeology in the Port Isabel 1 degrees by 2 degrees quadrangle, Texas, Miscellaneous Investigations Series U S Geological Survey | | 533651 | Berryhill, H. L. J, and Trippet, A. R., | 1980 | Map showing post-Wisconsin sedimentation patterns and faulting in the Port Isabel 1 degrees by 2 degrees quadrangle, Texas, U S Geol Surv, Misc Invest Ser (I 1254 D) | | 533652 | Berryhill, H. L. J, and Trippet, A. R., | 1980 | Map showing post-Wisconsin sedimentation patterns and faulting in the Port Isabel 1 degrees by 2 degrees quadrangle, Texas, Miscellaneous Investigations Series U S Geological Survey | | 533653 | Berryhill, H. L. J, and Trippet, A. R., | 1981 | Map showing post-Wisconsin sedimentation patterns and faulting in the Corpus Christi 1 degrees by 2 degrees quadrangle, Texas, Miscellaneous Investigations Series U S Geological Survey | | 533655 | Berryhill, H. L. J, and Trippet, A. R., | 1980 | Map showing water circulation and rates of sedimentation in the Port Isabel 1 degrees by 2 degrees quadrangle, Texas, Miscellaneous Investigations Series U S Geological Survey | | 533656 | Berryhill, H. L. J, and Trippet, A. R., | 1981 | Map showing water circulation and rates of sedimentation in the Corpus Christi 1 degrees by 2 degrees quadrangle, Texas, Miscellaneous Investigations Series U S Geological Survey | | 533647 | Berryhill, H. L. J, and Trippet, A. R., | 1981 | Map showing nature of shallow subsurface sediments and biogeology in the Corpus Christi 1 degrees by 2 degrees quadrangle, Texas, Miscellaneous Investigations Series U S Geological Survey | | 533648 | Berryhill, H. L. Jr, | 1980 | Map showing paleogeography of the continental shelf during the low stand of sea level, Wisconsin glacial epoch, Port Isabel 1 degrees by 2 degrees Quadrangle, Texas, United States Geological SurveyMiscellaneous Investigations Series (I 1254 E) | | 504542 | Berryhill, H. L. Jr, | 1980 | Map showing structure of the continental shelf during the low stand of sea level, Wisconsin glacial epoch Port Isabel 1 degrees by 2 degrees quadrangle, Texas, Miscellaneous Investigations Series U S Geological Survey | | 533649 | Berryhill, H. L. Jr, | 1981 | Map showing paleogeography of the continental shelf during the low stand of sea level, Wisconsin glaciation, Corpus Christi 1 degrees by 2 degrees quadrangle, Texas, Miscellaneous Investigations Series U S Geological Survey | | 504536 | Boylan, David Michael, | 1986 | The hydrogeologic resources of North Padre Island; coastal South Texas | | 117534 | Cartographer Unknown, | | State Land Tract Map of Padre Island and Vicinity | | 130087 | Cartographer Unknown, | | Untitled: Mineral rights at north end of Padre Island National Seashore | | 120901
111532 | Cartographer Unknown, Cartographer Unknown, | 1979 | Submerged Land Area Map Selected 1979 habitats Within the Padre Island National Seashore, Texas | | 89109 | Cartographer Unknown, | 1919 | Padre Island National Seashore: Natural and Historical Resources | | | Cartographor Chianomi, | | | | NBIB_ID | Author | Year | Title | |---------|--|------|---| | 127871 | Cartographer Unknown, | 1975 | Tropical Cyclones in the Gulf of Mexico and Atlantic Ocean, 1954-1975 | | 123973 | Dubois, Deane | 1965 | Tactical Map
Surveys 1867 to 1915 | | 75440 | General Land Office, Bureau
Of Economic Geology, | 1976 | Map Plates Texas General Land Office: Coastal Management Program | | 75268 | Giles, Bascom and Landrum, J. M. | 1950 | Map of a Part of Laguna Madre in Willacy and Cameron Counties Showing Subdivision for Mineral Development | | 75267 | Giles, Bascom | 1946 | Map of a Part of Laguna Madre in Nueces and Kleberg Counties showing Subdivision for Mineral Development | | 75272 | Giles, Bascom | 1949 | Map of Baffin and Alazan Bays, Cayo Infiernillo, in Kenedy and Kleberg Counties, showing subdivision for mineral development | | 75266 | Giles, Bascom and Hale,
Curtis R. | 1948 | Map of a Part of Laguna Madre in Kenedy and Kleberg Counties Showing Subdivision for Mineral Development | | 112762 | Halter, R. E. | 1881 | Shores of Laguna Madre, Texas, from delta n Griffins Camp to delta n Camp No 2 | | 89994 | Halter, R. E. | 1879 | Part of Laguna Madre, from Mosquite delta to Sand delta, Texas
Register No 1677 | | 69056 | Halter, R. E. | 1879 | Laguna Madre, Texas from Latitude 26 degrees 27' to 26 degrees 35'
Register No 1477a | | 27853 | Heaton, E. O. and White, W. T. | 1934 | Corpus Christi Bay to Padre Island
Topographic Survey No4905 | | 533650 | Hill, G. W, and Hunter, R. E., | 1979 | Map showing plant zonation in relation to biotopes and geomorphic features of the Padre Island portion of the South Bird Island 75-minute quadrangle, Texas, U S Geological Survey Open file report | | 75513 | Hill, Gary W. and Hunter, R. E. | 1979 | Map showing plant zonation in relation to biotopes and geomorphic features of the Padre Island portion of the South Bird Island 75-minute quadrangle, Texas Open File Report | | 89085 | Houston Pipeline Company,
Engineering Department, | 1969 | Padre Island-Corpus Christi, Preliminary Route Map, Kenedy, Kleberg and Nueces Counties, Texas | | 89138 | Huey, M. B. | 1959 | Padre Island Texas Showing Mineral Subdivisions, Submerged Leases, Oil and Gas Fields and
Well Locations Tenative Indication of Surface and Subsurface Ownership and Leases of Padre Island | | 75494 | Hunter, R. E. and Dickinson,
K. A. | 1970 | Map Showing Land Forms and Sedimentary Deposits of the Padre Island Portion of the South Bird Island 75 Quadrangle, US Geological Survey Miscellaneous Geologic Investigations Map I-659 | | 533646 | Hunter, Ralph E, and Dickinson, Kendall A., | 1970 | Map showing landforms and sedimentary deposits of the Padre Island portion of the South Bird Island 75-minute Quadrangle, Texas, Miscellaneous Investigations Series U S Geological Survey | | 129714 | Hunter, Ralph Eugene | 1970 | Untitled: Geology map
Miscellaneous geologic investigations map ; I-659 | | 533558 | No author, | 1979 | Aerial radiometric and magnetic survey; Corpus Christi/Laredo national topographic map, Texas Gulf Coast | | NBIB_ID | Author | Year | Title | |---------|--|------|---| | 533627 | No author, | 1980 | Hydrogeochemical and stream sediment reconnaissance basic data for Corpus Christi NTMS Quadrangle, Texas | | 533638 | No author, | 1978 | Land use and land cover and associated maps for Brownsville, Texas
U S Geological Survey Open file report | | 504539 | No author, | 1979 | Land use and land cover, 1972-75, Brownsville, Texas Land Use and Land Cover Maps | | 533580 | Pack, Donald D, and Rogers, Julie Preston, | 1982 | Corpus Christi Quadrangle, Texas | | 18117 | Photographer Cartographer Unknown, | 1965 | Blueprint Aerial Photos Class no 55141, Ed Bowads? | | 129046 | Photographer Cartographer Unknown, | 1965 | Untitled: Aerial Photos | | 18116 | Photographer Cartographer Unknown, | 1975 | Blueprint Aerial Photos 7667 | | 18115 | Photographer Cartographer Unknown, | | Blueprint Aerial Photo | | 533658 | Shideler, G. L, , Stelting, C. E., and McGowen, J. H., | 1981 | Maps showing textural characteristics of benthic sediments in the Corpus Christi Bay estuarine system, South Texas, U S Geol Surv, Misc Field Stud Map | | 58921 | Sun Oil Company, | 1971 | Gulf of Mexico Tract 976, Kelberg County, Texas | | 34873 | Sun Oil Company, | 1971 | Dunn-McCampbell Field, Kleberg County, Texas | | 81334 | Sunmark Exploration Company, | 1979 | N Padre Island Area, Kleeberg, Co, Texas: Perimeter Map of Leases | | 68776 | Tobin, Edgar | | Kleberg County Well Ownership Data map | | 130039 | Tobin, Edgar | | Untitled map: Offshore Tracts in the vicinity of Padre Island, Laguna Madre, and the Gulf of Mexico | | 533654 | Trippet, A. R, and Berryhill, H. L. Jr, | 1981 | Map showing structure of the continental terrace in the Corpus Christi 1 degrees by 2 degrees quadrangle, Texas Miscellaneous Investigations Series U S Geological Survey | | 54203 | University Of Texas At Austin. Bureau Of Economic Geology, | 1978 | Geology and Natural Environments of Padre Island National Seashore, Texas | | 24833 | Us Army Corps Of Engineers, | 1978 | Coastal Zone Area Maps and Flood Plain Area Maps | | 25885 | Us Army Corps Of Engineers, | 1971 | Comparative Study: Beach Erosion Profiles, Port Mansfield, Texas | | 67707 | Us Coast Guard, | 1979 | IXTOC I Oil Spill | | 64550 | Us Geological Survey, | 1979 | Index to Topographic Maps of Texas | | 504551 | Weise, Bonnie R, and White, William A., | 1980 | Padre Island National Seashore; a guide to the geology, natural environments, and history of a Texas barrier island Guidebook Bureau of Economic Geology, University of Texas at Austin | | NBIB_I |) Author | Year | Title | |--------|---|------|--| | 533709 | Wesselman, J. B., | 1983 | Structure, temperature, pressure, and salinity of Cenozoic aquifers of South Texas Hydrologic Investigations Atlas | | 533621 | White, W. A, and Galloway, W. E., | 1977 | Guide to modern barrier environments of Mustang and North Padre islands and Jackson (Eocene) barrier/lagoon facies of the South Texas uranium district | | 533637 | White, W. A, , Morton, R. A., , Kerr, R. S., , Kuenzi, W. D., and Brogden, W. B., | 1978 | Land and water resources, historical changes, and dune criticality; Mustang and North Padre islands, Texas | | 89091 | Wiseman, Paul W. | 1966 | Padre Island National Seashore Acreage Schedule: Kleberg, Kenedy, Willacy, and Cameron Counties, Texas | | Abbreviations | Description | Web Site | |---------------|---|---| | BEG | Bureau of Economic Geology (University of Texas, Austin) | http://www.beg.utexas.edu/ | | CCC | Texas Coastal Coordination Council | | | CIR | Color Infra-Red | | | CKWRI | Caesar Kleberg Wildlife Research Institute (Texas A&M) | http://www.ckwri.tamuk.edu/ | | CMI | Conservation Management Unit (Virginia Tech) | http://fwie.fw.vt.edu/WWW/nframes/info.htm | | DEM | Digital Elevation Model | | | DLG | Digital Line Graph | | | DOQQ | Digital Ortho Quarter Quadrangle | | | DRG | Digital Raster Graphics | | | ELLIS | Energy Land and Lease Inventory System | | | EMAP | Environmental Monitoring and Assessment Program | | | FEMA | Federal Emergency and Management Agency | http://www.gismaps.fema.gov/rs.shtm | | GBIS | Galveston Bay Information System | | | GERG | Texas A&M University Geochemical and Environmental Research Group | | | LAA | Landscape Analysis and Assessment | | | LOSCO | Louisiana Oil Spill Coordinator's Office | | | NED | National Elevation Dataset | | | NGS | National Geodetic Survey | | | NHD | National Hydrography Dataset | | | NOAA | National Oceanic and Atmospheric Administration | | | NOS | National Ocean Service | | | NPS | National Park Service | | | NPSC | Northern Prairie Science Center | http://www.npsc.nbs.gov/resource/literatr/wetresto/wetresto.htm | | NRCS | Natural Resource Conservation Service | http://www.nrcs.usda.gov/technical/maps.html | | NRI | Natural Resource Inventory | | | NWRC | National Wetlands Research Center | | | PWRC | Patuxent Wildlife Research Center | http://www.pwrc.nbs.gov/ | | RRC | Railroad Commission of Texas | http://www.rrc.state.tx.us/other-information/automated/itssmap.html | | SARA | San Antonio River Authority | | | TCEQ | Texas Commission on Environmental Quality | http://www.tceq.state.tx.us/ | | TCMS | Texas Centric Mapping System | | | TCNRI | Texas Coastal Natural Resource Inventory | http://www.nri.state.tx.us/nri/ | | TGLO | Texas General Land Office | http://www.glo.state.tx.us/gisdata/gisdata.html | | TLC | Texas Legislative Council | | | TNRCC | Texas Natural Resource Conservation Commission | http://www.lib.utexas.edu/taro/tslac/20076/tsl-20076.html | | Abbreviations | Description | Web Site | |---------------|--|---| | TNRIS | Texas Natural Resource Information System | http://www.tnris.state.tx.us/ | | TPWD | Texas Parks and Wildlife Department | | | TSMS | Texas State Mapping System (State Plane Coordinate System) | | | TWC | Texas Water Commission | | | TWDB | Texas Water Development Board | http://www.twdb.state.tx.us/home/index.asp | | TWRI | Texas Water Resources Institute | http://twri.tamu.edu/reports.php | | TxDOT | Texas Department of Transportation | | | USACE | United States Army Core of Engineers | http://www.wes.army.mil/el/wetlands/list.html | | USEPA | United States Environmental Protection Agency | http://www.epa.gov/mrlc/data.html | | USFS | US Forest Service | http://www.srs.fs.usda.gov/4803/landscapes/index.html | | USFW | United States Fish and Wildlife Service | | | USGS | United States Geological Survey | http://mapping.usgs.gov/products.html#digital_data | | USMMS | U.S. Minerals Management Service | | | UTCRWR | UT Center for Research in Water Resources | http://www.ce.utexas.edu/prof/maidment/gishydro/home.html | | WRD | Water Resources Division | | | NationalAtlas | National Atlas | http://nationalatlas.gov/atlasftp.html |